ENGINEERING ANALYSIS ### **FACILITY HISTORY** Sklar Exploration Company, LLC (Sklar) operates Oil & Gas Production Area No. 6 (Area 6) under SMOP Nos. 502-0103-X001 and 502-0103-X002 in northern Escambia County, south of Castleberry, AL in Sections 13 & 24, Township 3 North, Range 10 East. Area 6 is currently comprised of 3 oil & gas wells: CCL&T 13-11 #1 well, CCL&T 13-15 #1 well (formerly CCL&T 13-16 #1), and CCL&T 24-1 #1; one 203 HP Caterpillar G3306B engine (for gas lift), two 163 HP Waukesha F1197 engines (for power oil lift), one 145 HP Caterpillar G3306B/NA engine (for power generation), and two 68 HP Arrow VRG330 engines (also for power generation) are permitted for use within Area 6. #### **PROJECT DESCRIPTION** On 5/3/17, the Department received a new application from Sklar requesting to add two additional well sites—each with tanks, flare, heater, and two engines—to Area 6. The wells would be the CCL&T 18-13 and tentatively the CCL&T 14-9. The mineral rights for both lie within quarter-sections adjacent to those of the established wells in Area 6. Each well would operate with one 163 HP Waukesha F1197 power oil pump engine for artificial lift and and one 68 HP Arrow VRG330 generator engine. Sklar estimates 150 bbl/day of oil and 300 Mscf/day of gas production from each. The average heat value of the gas at the three established wells is 1462.1 Btu/scf (at 14.65 psia and 60 °F) based on recent test reports submitted in the application. The engines throughout Area 6 are numerous, and for organizational purposes will be referred to as follows in this analysis and in future permits: | \A/ - II | Life Consider | NI NI | О | Marri Marra | |----------------|--------------------|----------|--------------------|-------------| | Well | Lift Engine | New Name | Generator Engine | New Name | | CCL&T 24-1 #1 | 163 HP Waukesha | LIFT-1 | 68 HP Arrow | GEN-1 | | CCL&T 13-11 #1 | 203 HP Caterpillar | LIFT-2 | 68 HP Arrow | GEN-2 | | CCL&T 13-15 #1 | 163 HP Waukesha | LIFT-3 | 145 HP Caterpillar | GEN-3 | | CCL&T 18-13 #1 | 163 HP Waukesha | LIFT-4 | 68 HP Arrow | GEN-4 | | CCL&T 14-9 #1 | 163 HP Waukesha | LIFT-5 | 68 HP Arrow | GEN-5 | Table 1 - Engine listing ### **PROCESS DESCRIPTION** At each well site, the crude oil and produced water streams exiting out of the heater treater flows on to the power oil tank and salt water tank. Natural gas from the separators is routed to the pipeline when possible and the well-site flare when not. Flash vapor from the power oil tank and breathing and working losses from all the storage tanks is collected and sent to the flare for combustion. The flare at the well uses produced gas as pilot gas. The wells in Area 6 all reflect this general setup. At the 13-11 well, LIFT-2 drives a compressor which provides artificial lift (which improves yield) by injecting gas into the well to increase the flow of the produced wellstream; GEN-2 drives a generator to provide power for the site. At the 24-1 well, LIFT-1 drives a power oil pump used to recirculate crude from the power oil tank back into the well to provide artificial lift, while its GEN-1 drives a generator to provide power for the site. At the 13-15 well (site of the dry 13-16 well), LIFT-3 will also drive a power oil pump when constructed, while GEN-3 will drive a generator for the site (Sklar requested a larger generator at the 13-15 site in case they expand operations in the area in the future, possibly placing the processing equipment for a new well on the same surface location of the 13-15 well). The 18-13 and 14-9 wells will have engine setups mirroring the 24-1 well with the engines designated LIFT-4, GEN-4, LIFT-5, and GEN-5. ### **PROCESS EMISSIONS** The potential emission sources for the facility currently include separators, tanks, and engines at the three established well sites. The increase in potential emissions from this project would come from similar equipment at the two additional well sites. Heater emissions are determined using EPA's AP-42 factors. Emissions from the separators and tanks at each site are controlled by flares; potential to emit (PTE) for the flares is determined by AP-42 factors and mass balance based upon continuously burning gas at rates reported in the 2015 engineering analysis for SMOP No. 502-0103-X001 for the three established wells and 300 MMscf/day for the two proposed wells. The gas qualities for both the three established wells and the two proposed wells are from the gas analyses in Sklar's new application for this project. The Department calculates flare PTE from oil & gas wellsites as if all produced gas gets flared while oil production continues, though in ideal & typical practice Sklar sells both its gas and its oil. Potential to emit (PTE) for the currently permitted LIFT-2 and GEN-3 were calculated as if the engines would operate at the limits imposed on them by 40 CFR Part 60 Subpart JJJJ. Those limits are: 1.0 g(NO_X)/HP-hr, 2.0 g(CO)/HP-hr, and 0.7 g(VOC)/HP-hr. These engine are controlled by EMIT Technologies non-selective catalytic reduction devices (catalytic converters) capable of meeting those limits. LIFT-1 is subject to Subpart JJJJ's reconstructed engine limits of 3.0 g(NO_X)/HP-hr, 4.0 g(CO)/HP-hr, and 1.0 g(VOC)/HP-hr, and its PTE is calculated as if it met those limits (though its catalytic converter is rated for better). GEN-1, GEN-2, & LIFT-3 are uncontrolled, and their calculated PTE reflects that. Sklar has not ordered the individual engines that will be put into use at the 18-13 and 14-9 wells, but they have asserted in their application that they will be two 163 Waukesha F1197 HP power oil pump engines (LIFT-4 & LIFT-5) and two 68 HP Arrow VRG330 generator engines (GEN-4 & GEN-5), each constructed prior to 2006 and not subject to Subpart JJJJ. They have indicated their intent to operate all engines with EMIT Technologies NSCR devices regardless of not being subject to Subpart JJJJ. For all engines with a catalytic converter, the estimated uncontrolled VOC emissions are lower than the maximum VOC emissions guaranteed by EMIT Technologies. This is because the engines are burning natural gas instead of LPG fuel, while EMIT Technologies' catalytic converters are designed to abide by the Subpart JJJJ standards of NO_X, CO, and VOC emissions at less than 1.0, 2.0, and 0.7 g/HP-hr respectively (standards which are shared by both natural gas and lean-burn LPG engines). Due to the nature of NSCR control devices, the VOC from the exhaust of natural gas engines will be controlled by those catalytic converters, but EMIT Technologies have just not quantified how much they will control below the 0.7 g/HP-hr level. This analysis will thus use the lower, "uncontrolled" VOC emission factors reported by Caterpillar and Waukesha, though the true PTE for VOC from these engines will be lower. The VOC factor from Waukesha is further inflated because it is reported as non-methane hydrocarbons (ethane + VOC). Table 2 below shows the potential emissions of the facility after only accounting for required controls on the separators & tanks (flares) and engines subject to Subpart JJJJ limits (catalytic converters), drawing from data from past applications and analyses for the existing emission sources. | | Pollutant | Heaters | Flares | Engines | Total Emissions | |--|------------------|----------|-----------|----------|-----------------| | | PM | 0.11 | 0.78 | 0.42 | 1.31 | | Criteria Pollutant
Emissions
(TPY) | SO ₂ | 0.01 | 0.30 | 0.05 | 0.36 | | eria Pollut
Emissions
(TPY) | NO _X | 1.66 | 29.82 | 106.66 | 138.14 | | eria I
imis
(TE | СО | 1.17 | 162.24 | 128.54 | 291.95 | | Crite | voc | 0.08 | 172.25 | 6.98 | 179.31 | | | Total HAPs | 0.03 | 18.17 | 1.97 | 20.17 | | St | CO ₂ | 1,766.54 | 56,158.83 | 5,213.78 | 63,139.15 | | Emissions
_TPY) | N ₂ O | 0.01 | 0.10 | 0.01 | 0.12 | | Emiss
(TPY) | CH ₄ | 0.06 | 160.85 | 3.67 | 164.58 | | ЭНВ | Mass Sum | 1,766.61 | 56,319.78 | 5,217.46 | 63,303.85 | | g | CO _{2e} | 1,770.67 | 60,208.97 | 5,308.58 | 67,288.21 | Table 2 – Facility Potential Emissions after required control devices Area 6 is subject to facility-wide SMOP limits of 95 TPY for CO. When writing the initial permit (X001), to allow for growth the Department did not require Sklar to adhere to a flare-specific CO limit derived by taking 95 TPY CO and subtracting the Engine and Heater PTE values calculated at the time. The actual flare emissions from the 12 months prior to January 1, 2017 were given in the semi-annual report as 6.002 Tons CO, which illustrates the capability of the facility to meet its current SMOP limits of 95 TPY for CO facility-wide without the need for a flare-specific limit even if the number of flares in operation were increased with the operation of 13-15 well and the addition of 18-13 and 14-9 wells. In practice, Sklar only flares when there are pipeline or other process problems disrupting the transfer of gas to the nearby gas plant, or if the well's production is too low to produce gas with adequate pressure to be transported through the pipeline. Sklar has indicated their intention use NSCR converters on LIFT-3 when installed and on each engine at the 18-13 and 14-9 wells when permitted, though Subpart JJJJ standards that would necessitate that do not apply to that engine. Without using catalytic converters for those engines not subject to JJJJ, the total engine potential emissions are ~128.54 TPY CO and ~106.66 TPY NO_X, plus ~1.17 TPY CO and ~1.66 TPY CO from the heaters, exceeding the 100 TPY SMOP threshold for each without considering the emissions from Sklar's flares (which are more flexible). ### **EMISSIONS LIMITS** SMOP Nos. 502-0103-X001 & -X002 have a facility-wide 95 TPY limit on CO because when the SMOP was issued, CO was the only criteria pollutant with a calculated PTE of greater than the 100 TPY for major sources. At the time, the second-closest criteria
pollutant to the 100 TPY threshold was VOC with ~78 TPY; VOC now exceeds the 100 TPY threshold after considering the new units in this proposal. Therefore, Sklar has requested a 95 TPY SMOP limit for VOC with the addition of these two wells. The flares at Area 6 have the potential to emit greater than 10 TPY of n-hexane (a HAP) based on the information provided in their application, which would exceed the 10 TPY major source threshold for any single species of HAP; they would not exceed the major-source threshold of 25 TPY multi-species HAPs. However, based on data provided to me, if facility's VOC emissions were limited to 95 TPY and if 7 TPY of that VOC were from the engines, Area 6 would always remain under 10 TPY of n-hexane emissions. Therefore the facility-wide SMOP limit for VOC effectively also functions as a SMOP limit for n-hexane. There are unit-specific limits on LIFT-2, LIFT-1, and GEN-3 proscribed by NSPS Subpart JJJJ (reconstructed limits for GEN-3). Table 3 below shows the Subpart JJJJ standard in question for engines of this power. | | , | JJJJ Emission Standards | | | | | | | | | | | |---------------|-----------------|-------------------------------------|-----|-----------------|-----|-----|--|--|--|--|--|--| | | g | g/HP-hr ppmvd at 15% O ₂ | | | | | | | | | | | | | NO _x | СО | voc | NO _x | СО | voc | | | | | | | | New | 1.0 | 2.0 | 0.7 | 82 | 270 | 60 | | | | | | | | Reconstructed | 3.0 | 4.0 | 1.0 | 250 | 540 | 86 | | | | | | | Table 3 – Subpart JJJJ Engine Emission Standards Neither the LIFT-3 nor any of the proposed engines at the new wells will be subject to NSPS Subpart JJJJ based on their construction dates. Because the facility cannot operate under 100 TPY CO and NO_X if these engines were to be uncontrolled and because the Department cannot account for the control devices Sklar has volunteered to use without a limit and/or permit provision when evaluating PTE, Sklar has proposed that they will operate LIFT-3, LIFT-4, LIFT-5, GEN-4, & GEN-5 with the EMIT Technologies catalytic converters specified in the application. Sklar will show continuous compliance by calculating its total emissions every month, and to do so Sklar will test its engines to determine emission factors to be used in those calculations. ### REGULATIONS ### STATE REGULATIONS ### ADEM Administrative Code Rule 335-3-4-.01(1)(a and b), "Visible Emission" **ADEM 335-3-4-.01(a)** states that no person shall emit to the atmosphere an opacity of greater than twenty percent (20%) over a six (6) minute period. **ADEM 335-3-4-.01(b)** states that during one six minute period in any sixty minute period a person may discharge into the atmosphere from any source of emissions, particulate of an opacity not greater than that designated as forty percent (40%) opacity. Therefore, the units would be subject to this regulation. Since natural gas, or propane as a back-up, would be burned in those units, opacity should be negligible; however, if visible emissions are observed, the opacity should be determined using Method 9 of 40 CFR Part 60 Appendix A. ### ADEM Administrative Code Rule 335-3-5-.01(b), "Fuel Combustion" This regulation covers fuel combustion sulfur limitations for Category II counties, which includes Escambia County. This regulation requires that fuel combustion source in Category II counties limit sulfur compounds to less than 4.0 lb/MMBtu. The fuel-burning units burn propane and raw natural gas (with no appreciable H_2S) and accordingly have negligible SO_2 emissions. # ADEM Administrative Code, Rule 335-3-14-.04, "Prevention of Significant Deterioration (PSD) Permitting" Based on the emissions found in Tables 2, the facility could exceed 250 tons per year (TPY) major source threshold for criteria pollutants for this type of facility (oil & gas production facilities are not one of the 28 source categories listed in this regulation) for CO. However, the facility currently operates and will continue to operate under a 95 TPY limit on CO, which is far more stringent than an anti-PSD limit such as 249 TPY CO. Greenhouse Gas (GHG) Regulations require a facility to address PSD regulations for Greenhouse Gases. Greenhouse Gases of concern for these sources would be CO₂, N₂O, and CH₄. Per Rule 335-3-14-.04(2)(a)1.(i)&(ii), no PSD review would be necessary for this project. # ADEM Admin. Rule 335-3-14-.06, "Determinations for Major Sources in Accordance with Clean Air Act Section 112(g)" This regulation applies to major sources of hazardous air pollutants (HAPs) constructed after March 27, 1998. Since the addition the new units would not make this facility a major source of HAPs, a 112(g) case by case MACT review would not be necessary. # ADEM Administrative Code, Rules 335-3-15, "Synthetic Minor Operating Permits (SMOPs)" and 335-3-16, "Major Source Operating Permits (MSOPs)" The combined PTE of the wells exceed the 100 TPY major source threshold for CO, NO_X , & VOC., and the facility also is also presumed to have the potential to emit greater than 10 TPY or more of a single HAP (n-hexane) as shown in Table 2. However, because Sklar accepted a 95 TPY limit on CO, NO_X , & VOC and because that 95 TPY limit on VOC essentially functions as a <10 TPY limit on n-hexane, the facility operates as a synthetic minor for both criteria pollutants and HAPs. Additionally, Sklar has adopted unit-specific SMOP limits on several engines to meet their facility-wide SMOP limits for NO_X and CO; namely, Sklar will operate catalytic converters on LIFT-3, LIFT-4, LIFT-5, GEN-4, & GEN-5 and will test each combination of engine model and control device models among those every 5 years for NO_X and CO emission factors. ### **FEDERAL REGULATIONS** ### 40 CFR Part 60 Subpart A, "General Provisions" This subpart is applicable given that facility is subject to one of the applicable subparts found under 40 CFR Part 60. # 40 CFR Part 60 Subpart JJJJ, "Standards of Performance for Stationary Spark Ignition Internal Combustion Engines" This subpart is applicable to stationary spark ignition internal combustion engines as specified in §60.4230(a)(1)-(6). LIFT-2 and GEN-3 were manufactured in after 2011, meaning the provisions of §60.4233(e) and the applicable standards of Table 1 of that Subpart are applicable to those engines. LIFT-1, which the Department approved operation of on 5/12/17, was manufactured in 1974 and was reported to be reconstructed after June 12, 2006. It is subject to the standards for reconstructed stationary natural gas engines above 100 HP [§60.4233(f)(4)]. GEN-1, GEN-2, LIFT-3, LIFT-4, GEN-4, LIFT-5, & GEN-5 were all manufactured in prior to 2006 according to their applications, meaning only the provisions of §60.4236 are applicable to those engines [§60.4230(a)(6)]. However, because that engines have not been reported to be modified or reconstructed since June 12, 2006, those listed engines are not subject to this subpart. | | , | JJJJ E | missio | n Stan | dards | | | | | | | |---------------|-----------------|-------------------------------------|--------|-----------------|-------|-----|--|--|--|--|--| | | g | g/HP-hr ppmvd at 15% O ₂ | | | | | | | | | | | | NO _x | СО | voc | NO _x | СО | voc | | | | | | | New | 1.0 | 2.0 | 0.7 | 82 | 270 | 60 | | | | | | | Reconstructed | 3.0 | 4.0 | 1.0 | 250 | 540 | 86 | | | | | | Table 3– Subpart JJJJ Engine Emission Standards # 40 CFR Part 60 Subpart OOOOa, "Standards of Performance for Crude Oil and Natural Gas Facilities For Which Construction, Modification or Reconstruction Commenced After September 18, 2015" This regulation was promulgated by EPA contains SO₂ and VOC requirements for natural gas production wells and natural gas processing plants constructed, reconstructed, or modified after September 18, 2015. The following table summarizes the portions of this regulation that apply specifically to well sites as affected facilities under this regulation: | AFFECTED SOURCES | APPLICABILITY | |---|---| | Each well [§60.5365(a)] | This applies to a single gas or oil well that is hydraulically | | | fractured or re-fractured | | Pneumatic Controller [§60.5365(d)(1) and (2)] | This applies to a single continuous-bleed natural-gas-driven | | | pneumatic controllers with a bleed rate of > 6 scf/hr at an oil | | | or natural gas production segment | | Storage Vessels [§60.5365(e)] | This applies to a single storage vessels located in the oil and | | | natural gas production segment, natural gas processing | | | segment or natural gas transmission and storage segment | | | that has potential VOC emissions > 6 TPY | | Hydraulically Fractured Gas Wells [§60.5365(i)] | This applies to the collection of fugitive emissions components | | | at a well site | ### Single Well The 18-13 and 14-9 wells would not be affected sources under this subpart since they will be neither hydraulically fractured nor refractured, being in the Smackover layer. ### Pneumatic Controller Sklar has not indicated that they intend to construct any continuous-bleed gas-driven controllers at the 18-13 and 14-9 wells; therefore, the Department does not expect pneumatic controller affected sources as defined by this subpart to be present. ### Storage Vessels The storage vessels at the 18-13 and 14-9 wells will be constructed after September 18, 2015; the power oil tanks would be considered a Group 2 storage vessel under this subpart based on its uncontrolled emissions. At the wells, tank vapor is routed to a flare for combustion. §60.5365a(e) however only applies to tanks with an uncontrolled PTE of greater than 6 TPY of VOCs, and the determination of PTE "may take into account requirements under a legally and practically enforceable limit in an operating permit or other requirement established under a Federal, State, local or tribal authority". Because the permit includes a stipulation that Sklar may not
emit gas without combustion, the closed-vent systems and flares should be included in the PTE determination of potentially subject tanks. Post-control device, the VOC emissions from all tanks are <6 TPY, and the tanks do not meet the definition of *storage vessels* under Subpart OOOOa. ### Fugitive Emissions Components at a Well Site Fugitive emissions components at the 18-13 and 14-9 wells applicable to this regulation will include the pumps, pressure relief devices, valves, connectors, and other required devices/systems (except compressors) in capable of leaking methane or VOC. As outlined in §60.5397a(a), the aforementioned equipment are subject to the leak standards in §60.5397a(b)-(g), the reporting requirements of §60.5397a(j) and the recordkeeping requirements of §60.5397a(i). ### 40 CFR Part 63 Subpart A, "General Provisions" This subpart is applicable only provided that the facility is subject to one of the applicable subparts found under 40 CFR Part 63. # 40 CFR 63 Subpart ZZZZ, "National Emission Standards for Hazardous Air Pollutant for Stationary Reciprocating Internal Combustion Engines (RICE)" This regulation is also referred to as the RICE MACT and is applicable to any stationary reciprocating internal combustion engine that would be located at a major source of HAPs emissions or an area source of HAPs emissions. A stationary RICE at an area source of HAP emissions is existing if construction of that unit is commenced before June 12, 2006 (§63.6590(a)(1)(iii)). GEN-3 and LIFT-2 are therefore classified as a new RICE. Altogether, they are classified as a new, non-black-start 4SRB stationary RICE located at an area source; their status as *remote* has not been determined. <u>ADEM has not adopted the area source provisions of Subpart ZZZZ</u>, but to comply with federal regulations Sklar must meet the requirements under Subpart ZZZZ. §63.6590(c)(1) states that the requirements of Subpart ZZZZ are met by complying with Part 60 Subpart JJJJ. LIFT-1 is a reconstructed source rather than a new source. However, §63.6590(c)(1) applies to both reconstructed and new sources, so it would meet the requirements of Subpart ZZZZ by complying with the applicable requirements of Subpart JJJJ. GEN-1, GEN-2, LIFT-3, LIFT-4, GEN-4, LIFT-5, & GEN-5 were first placed into service prior to the effective date for this regulation, and because the definition for *construction* in §63.2 specifically excludes the removal and reassembling of a unit as construction, so they would be classified as existing RICEs. Altogether, they would be classified as existing, non-black start, <500 HP, 4SRB stationary RICEs located at an area source. The engines' status as remote or non-remote was not determined. <u>ADEM has not adopted the area source provisions of Subpart ZZZZ</u>, but to comply with federal regulations Sklar must meet the requirements under Subpart ZZZZ. Sklar should meet the following EPA requirements for the above engines: ### Emission Standards Compliance with this subpart is met by meeting the following work/management practices specified in Table 2d (Nos. 10) of subpart ZZZZ upon startup (§63.6595(a)): - For the engine, work/management practices involving: - O Change oil and filter every 1,440 hours of operation or annually, whichever comes first (you have the option of utilizing an oil analysis program in order to extend the specified oil change requirements as specified in 40 CFR §63.6625(j)). - Inspect spark plugs every 1,440 hours of operation or annually, whichever comes first, and replace as necessary. - Inspect all hoses and belts every 1,440 hours of operation or annually, whichever comes first, and replace as necessary. At all times, the engine shall be in compliance with the applicable emission limitations, operating limitations, and other requirements (§63.6605(a)). At all times an affected source must be operated and maintained, including associated air pollution control equipment and monitoring equipment, in a manner consistent with safety and good air pollution control practices for minimizing emissions (§63.6605(b)). The engine's time spent at idle and the engine's startup time at startup shall be minimized to a period needed for appropriate and safe loading of the engines, not to exceed 30 minutes after which time the non-startup emission limitations apply (§63.6625(h)). Compliance and Performance Test Methods and Procedures No performance testing is required by Subpart ZZZZ for this engine since there are no Subpart ZZZZ numerical emission standards to comply with. ### Emission Monitoring Continuous compliance with the requirements of this subpart is met by complying with the requirements specified in Table 6 (No. 9) as follows: - For all the RICE at facility, to show compliance with work/management practices: - Operate and maintain the stationary RICE according to the manufacturer's emission-related operation and maintenance instructions. OR - Develop and follow your own maintenance plan which provides, to the extent practicable, maintenance and operation of the engine in a manner consistent with good air pollution control practices for minimizing emissions (§63.6625(e)(8)). ### Recordkeeping and Reporting Requirements As per §63.6655, records used to show continuous compliance with items in Table 6 must be maintained. No reports are required for the engines because they have less than 500 HP. ### **RECOMMENDATIONS** This analysis indicates that Area 6 would meet continue to meet the requirements of all federal and state rules and regulations with the addition two new well sites and associated equipment. Based on increased potential emissions, Sklar has proposed 95 TPY NO_X and VOC limits for the facility to remain a synthetic minor source. The 95 TPY VOC limit would function to also keep Area 6 a synthetic minor or area source for HAPs (hexane) based on information provided in their application. Sklar has also proposed to operate several engines not subject to Subpart JJJJ with control devices in order to remain a synthetic minor source for NO_X and CO. Additionally, the naming convention of the permitted engines will be altered for the permit. I recommend that the current SMOPs No. 502-0103-X001 & -X002 be rescinded and replaced with a new X003 permit, which will also include the two new wells proposed in the application. ____ June 29, 2017 Date R. Jackson Rogers, Jr. Industrial Minerals Section Energy Branch Air Division ADEM ATTACHMENT A TABLES | Well | Lift Engine | New Name | Generator Engine | New Name | |----------------|--------------------|----------|--------------------|----------| | CCL&T 24-1 #1 | 163 HP Waukesha | LIFT-1 | 68 HP Arrow | GEN-1 | | CCL&T 13-11 #1 | 203 HP Caterpillar | LIFT-2 | 68 HP Arrow | GEN-2 | | CCL&T 13-15 #1 | 163 HP Waukesha | LIFT-3 | 145 HP Caterpillar | GEN-3 | | CCL&T 18-13 #1 | 163 HP Waukesha | LIFT-4 | 68 HP Arrow | GEN-4 | | CCL&T 14-9 #1 | 163 HP Waukesha | LIFT-5 | 68 HP Arrow | GEN-5 | Table 1 – Engine listing | | Pollutant | Heaters | Flares | Engines | Total Emissions | |--|------------------|----------|-----------|----------|-----------------| | | PM | 0.11 | 0.78 | 0.42 | 1.31 | | Criteria Pollutant
Emissions
(TPY) | SO ₂ | 0.01 | 0.30 | 0.05 | 0.36 | | eria Pollut
Emissions
(TPY) | NO _X | 1.66 | 29.82 | 106.66 | 138.14 | | eria I
imis
(TI | СО | 1.17 | 162.24 | 128.54 | 291.95 | | Crite | VOC | 0.08 | 172.25 | 6.98 | 179.31 | | | Total HAPs | 0.03 | 18.17 | 1.97 | 20.17 | | S | CO ₂ | 1,766.54 | 56,158.83 | 5,213.78 | 63,139.15 | | Emissions
TPY) | N ₂ O | 0.01 | 0.10 | 0.01 | 0.12 | | Emiss
(TPY) | CH₄ | 0.06 | 160.85 | 3.67 | 164.58 | | GHG) | Mass Sum | 1,766.61 | 56,319.78 | 5,217.46 | 63,303.85 | | g | CO _{2e} | 1,770.67 | 60,208.97 | 5,308.58 | 67,288.21 | Table 2 – Facility Potential Emissions after required control devices | | JJJJ Emission Standards | | | | | | | | | | | |---------------|---|-------|-----|-----------------------------|-----|----|--|--|--|--|--| | | g | /HP-h | r | ppmvd at 15% O ₂ | | | | | | | | | | NO _x CO VOC NO _x CO VOC | | | | | | | | | | | | New | 1.0 | 2.0 | 0.7 | 82 | 270 | 60 | | | | | | | Reconstructed | | | | | | | | | | | | Table 3 – Subpart JJJJ Engine Emission Standards # ATTACHMENT B EMISSION CALCULATIONS ### LIFT-1 | | | L | DATA: | | | | | | | | | | | | | |-----------------------|----------------|-------|-----------|-----------|------------------|-------------|--------------|----------------|------------------------------|-----------------|-----------|-----------|-------------------|-------------------|------------| | | | | 2 | 4-1 Gas L | ift (LIFT-1) |) | | | | AP-42 | Emission | n Factors | | | | | ENGINE TYP | Έ | = | 4SF | RB | N | G | | | | | (lb/MMBtu | 1) | | | | | FUEL HEAT | CONTENT | = | 1,416 | Btu/Scf | | | Туре | PM | SO ₂ ¹ | NO _X | СО | voc | CH ₂ O | Other I | HAPs | | FUEL H2S C | ONTENT | = | 10.00 | ppmv | | | Diesel | 3.10E-1 | [By Mass] | 4.41E+0 | 9.50E-1 | 3.50E-1 | 1.18E-3 | 2.69 | E-3 | | MAXIMUM EN | NGINE HP | = | 163 | HP | | | 2SLB | | | 3.17E+0 | | 1.20E-1 | 5.52E-2 | 2.53 | E-2 | | ENGINE OP | HOURS | = | 8,760 | Hr | | | 4SLB | 7.71E-5 | 5.88E-4 | 4.08E+0 | 3.17E-1 | 1.18E-1 | 5.28E-2 | 2.10 | E-2 | | ENGINE RAT | ΓING | = | 1.30 | MMBtu/hr | | | 4SRB | 9.50E-3 | 5.88E-4 | 2.27E+0 | 3.72E+0 | 2.96E-2 | 2.05E-2 | 1.20 | E-2 | | BRAKE-SPE | CIFIC | | | Btu/ | | | | 40 | CFR Part | 98 Subpa | rt C | | | GW | /P | | FUEL CONS | UMPTION | = | 8,000 | HP-hr | | | | | | Emission | | | | N ₂ O= | 298 | | CALCULATI | ON BASIS | = | Contr | olled and | d Unconti | rolled | | | Tables C | C-1 & C-2 | | | | CO ₂ = | 1 | | EMISSION I | FACTORS | | | | URER'S E | | | | (kg/N | IMBtu) | | | | CH ₄ = | 25 | | (EF | | | Uncont | rolled | Contr | olled | | | N ₂ O | CO ₂ | CH₄ | | | | | | NC |) _X | = | 16.57 | g/HP-hr | 3 | g/HP-hr | | Diesel | 0.0006 | 75.04 | 0.003 | |
| | | | CC | | = | | g/HP-hr | | g/HP-hr | | NG A | 0.0001 | 53.06 | 0.001 | | | | | | VO | С | = | | g/HP-hr | | g/HP-hr | | LPG | 0.0006 | 62.72 | 0.003 | | | | | | CH | | = | | g/HP-hr | | g/HP-hr | | Propane | 37 | 61.46 | 0.003 | | | | | | CH | | = | | g/HP-hr | | g/HP-hr | | 11000 | 0.000 | 01.10 | 0.000 | | | | | | 31 | •4 | | | | ntrolled 16 | • | l
ne Emis | ssions Cal | culations | | | | | | | | | | | Should | | 1 | - yı | | our | - 2.2.10113 | 1 | | Uncon | rolled | Contro | المط | | | 0.0095 | l h | 1 20 | MMBtu | 8760 Hrs | 1 Ton | | C E | | | | | Tons | | Tons | | PM | | | 1.30
H | | | 2000 Lb | | S.F. | - 4 | - | = " | Ye | | Yea | | | | MME | วเน | П | <u> </u> | Year | 2000 Lb | | | | | | 1e | ar | 166 | ar | | | 0.0006 | lb | 1.30 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | 10 | ppmv S | | 0.01 | Tons | 0.01 | Tons | | SO ₂ | MME | | H | | Year | 2000 Lb | | 0 | 1020020020000 | ppmv S | = | Ye | | Year | | | | | | | • | 1 4 4 | | | | | ррии с | | | | | | | NO _x | 16.57 | g | 163.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | 1 | S.F. | | 26.08 | Tons | 4.72 | Tons | | NOX | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | 000 Lb | | = | | ar | Yea | ar | | | | | | | | | | | | | | | | | | | со | 16.57 | • | 163.00 | HP | 1 Lb | 8,760 | ESPECIAL . | 1 Ton | | S.F. | = | | Tons | | Tons | | | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | | Ye | ar | Yea | ar | | | 0.12 | a . | 163.00 | ШΡ | 1 Lb | 8.760 | Hr | 1 Ton | | S.F. | | 0 10 | Tons | 0 10 | Tons | | voc | 0. 12
HP- | _ | 103.00 | TIE | 453.6 g | | 1000 | 2000 Lb | | З. Г. | = | Ye | | Yea | | | | 111 - | 1 11 | | | 430.0 g | 166 | <i>1</i> 1 | 2000 LD | | | | 10. | 41 | 100 | и 1 | | | 0.2500 | g | 163.00 | HP | 1 Lb | 8.760 | Hr | 1 Ton | | S.F. | | 0.39 | Tons | 0.39 | Tons | | CH ₂ O | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | = | Ye | ar | Yea | ar | | | | | | | | | | | | | | | | | | | non-CH ₂ O | 0.0120 | lb | 1.30 | MMBtu | | 8,760 | Hr | 1 Ton | | S.F. | _ | 0.07 | Tons | 0.07 | Tons | | HAPs | MME | 3tu | Н | r | | Yea | ar | 2000 Lb | | | _ | Ye | ar | Yea | ar | | | | 1415 | | | | | | | | _ | | | _ | | _ | | CO ₂ | | MMBtu | 53.06 | _ | DEFECTIONS. | etric Ton | | | 1.10231 | | = | 668.12 | | 668.12 | | | | Hi | 4 | MMI | 3tu | l k | g | Y | ear/ | 1 M | Ton | | Ye | ar | Yea | ar | | | 1 30 | MMBtu | 0.0001 | ka | 0 001 M | etric Ton | 8,760 | Hr | 1.10231 | Tons | | 0.00 | Tons | 0.00 | Tons | | N ₂ O | Hı | | MMI | | | g | | 'ear | | Ton | = | Ye | | Yea | | | | | | IVIIVII | Jiu . | ^ | 9 | , | Car | ''' | 1011 | | | | | | | 011 | 1.02 | g | 163.000 | HP | 1 1 | Lb | 8,760 | Hr | 1 | Ton | | 1.61 | Tons | 1.61 | Tons | | CH₄ | HP- | Hr | | | 453 | .6 g | γ | 'ear | 2000 | Lbs | = | Ye | ar | Yea | ar | 668.12 | Tons | + | 0.0013 | Tons | + | | 1.6054 | To | ns | = | 669.72 | Tons | 669.72 | Tons | | Mass Sum | Yea | ar | т | Y | ear | | | Y | ear | | _ | Ye | ar | Yea | ar | | | CC |)2 | | | N ₂ O | | | (| CH₄ | 668.12 | | | | TPY*298 | + | | 1.605 TPY*25 = | | _ | 708.63 | | 708.63 | | | | CO ₂ e | | 12 | + | Λ | 0.38 | | 40.14 | | | | Vo. | ar Year | | | | ¹ EPA AP-42 factors assume gas to have 2000 gr S/MMScf (at EPA STP). This equates to 3.44 ppmv S, assuming ideal gas. AP-42 factor can be corrected to sulfur value of facility gas by comparing actual sulfur values to EPA reference point. Assume ppmv H₂S = ppmv S (true if H₂S = TRS and TRS is entirely monosulfur compounds). ### GEN-1 | | | | DATA: | | | | | | | | | | | | | |-------------------|----------------|------------|------------|-----------|------------------|---------------------------------|----------------------|---|-------------------|-----------------|-----------|---------------|-------------------|-------------------|-------| | | | | 24 | -1 Genera | ator (GEN- | 1) | | | | AP-42 | Emission | on Factors | | | | | ENGINE TYP | PΕ | = | 4SF | 2R | · N | G | | | | 71 12 | (lb/MMBtu | | | | | | FUEL HEAT | | = | , | Btu/Scf | | _ | Туре | PM | SO ₂ 1 | NO _x | СО | voc | CH ₂ O | Other | HAPs | | FUEL H2S C | | = | 10.00 | | | | | | _ | 4.41E+0 | | 3.50E-1 | 1.18E-3 | 2.69 | | | MAXIMUM EN | | = | | HP | | | 2SLB | | | 3.17E+0 | | 1.20E-1 | 5.52E-2 | 2.53 | | | ENGINE OP | | = | 8,760 | | | | 4SLB | 7.71E-5 | 5.88E-4 | | | 1.18E-1 | 5.28E-2 | 2.10 | E-2 | | ENGINE RAT | | = | | MMBtu/hr | | | 4SRB | | | | 3.72E+0 | | 2.05E-2 | 1.20 | | | BRAKE-SPE | CIFIC | | , | Btu/ | | | | | | 98 Subpa | | | | GW | /P | | FUEL CONS | | = | 8,000 | HP-hr | | | | | | Emission | | | | N ₂ O= | 298 | | CALCULATI | ON BASIS | = | Contr | olled and | d Unconti | olled | | | Tables C | C-1 & C-2 | | | | CO ₂ = | 1 | | EMISSION I | FACTORS | | | | URER'S E | | | | (kg/N | MBtu) | | | | CH₄= | 25 | | (EF | | | Uncont | rolled | Contr | olled | | | N ₂ O | CO ₂ | CH₄ | | | | | | NC |) _Y | = | | g/HP-hr | | g/HP-hr | | Diesel | 0.0006 | 75.04 | 0.003 | | | | | | CC | | | | g/HP-hr | | g/HP-hr | | NG A | 0.0001 | 53.06 | 0.001 | | | | | | VO | | = | | g/HP-hr | | g/HP-hr | | LPG | 0.0006 | 62.72 | 0.003 | | | | | | CH | | | | g/HP-hr | | g/HP-hr | | Propane | 10" | 61.46 | 0.003 | | | | | | CH | - | = | 0.07 | g/HP-hr | | g/HP-hr | | Торало | 0.0000 | 01.10 | 0.000 | | | | | | 0. | 14 | | ontrolled: | | ntrolled 68 | • | e Emis | sions Calc | ulations | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · | - | l l | | İ | | Uncon | rolled | Contr | ollod | | | 0.0095 | l h | 0.54 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | | | | HET | Tons | | Tons | | PM | 0.0095
MMI | | 0.54
H | | Year | 2000 Lb | - 1 | Э.Г. | - 4 | | = " | Ye | | Yea | | | | IVIIVII | วเน | П | | rear | 2000 LD | | | | | | 16 | 21 | 160 | aı | | | 0.0006 | lb | 0.54 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | 10 | ppmv S | | 0.00 | Tons | 0.00 | Tons | | SO ₂ | MMI | 3tu | Н | r | Year | 2000 Lb | | | 3.44 | ppmv S | = | Ye | ar | Yea | ar | | | | | | | | | | | | | | | | | | | NO _X | 14.4 | g | 68.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | _ | 9.46 | Tons | 9.46 | Tons | | , | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | | Ye | ar | Yea | ar | | | 40.0 | _ | 00.00 | ш | 2.15 | 0.700 | Lle | 1 Ton | | 0.5 | | 10.70 | T | 10.70 | T | | co | 16.3
HP- | - | 68.00 | HP | 1 Lb | 8,760 | ESSESSION. | 400000000000000000000000000000000000000 | | S.F. | = | 10.70
Ye: | Tons | 10.70
Yea | | | | HP- | Hr | | | 453.6 g | Yea | ar . | 2000 Lb | | | | Te | 41 | 100 | aı | | | 3.00 | g I | 68.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | | 1.97 | Tons | 1.97 | Tons | | voc | HP- | | | | 453.6 g | Yea | 1000 | 2000 Lb | | | = | Ye | ar | Yea | ar | | | | | | | | | | | | | | | | | | | CH₂O | 0.0700 | g | 68.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | | 0.05 | Tons | 0.05 | Tons | | 01120 | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | _ | Ye | ar | Yea | ar | | | | | | | | | | 4 = | | 0.5 | | 0.00 | - | 0.00 | - | | non-CH₂O
HAPs | 0.0120 | Oloho. | | MMBtu | | 8,760 | | 1 Ton | | S.F. | = | | Tons | | Tons | | парѕ | MMI | 3tu | Н | r | | Yea | ar | 2000 Lb | | | | Ye | ar | Yea | ar | | | 0.54 | MMBtu | 53.06 | ka | 0 001 Me | etric Ton | 8 760 | Hr | 1.10231 | Tons | | 278.72 | Tons | 278.72 | Tons | | CO ₂ | H | Volume 1 | MMI | | | g | - | 'ear | | Ton | = | Ye | | Yea | N ₂ O | 0.54 | MMBtu | 0.0001 | kg | 0.001 Me | etric Ton | 8,760 | Hr | 1.10231 | Tons | _ | 0.00 | Tons | 0.00 | Tons | | 1120 | H | r | MMI | 3tu | k | g | γ | 'ear | 1 M | Ton | = | Ye | ar | Yea | ar | | | | | | | | | | | | | | | | | _ | | CH₄ | *** | MMBtu | 0.001 | | 0.001 Me | | 8,760 | | 1.10231 | | = | | Tons | | Tons | | | H | | MMI | ≾tu | l k | g | } | ear | 1 M | Ton | | Yea | ar | Yea | ar | | | 278.72 | Tone | | 0.0005 | Tone | | | 0.0053 | To | ns | | 278.73 | Tone | 278.73 | Tone | | Mass Sum | 276.72
Ye: | | + | | ear | + | | | ear | 0110 | = | 278.73
Yea | | 278.73
Yea | | | mass Suill | CC | | | | | | | | | | | 160 | A. | 160 | | | | | 7 2 | | ı | N₂O | | | | CH₄ | | | | | | | | | 278.72 | TPY*1 | | 0.0005 | TPY*298 | | | 0.005 | TP | /*25 | | 279.01 | Tons | 279.01 | Tons | | CO ₂ e | 278. | | + | | .16 | + | 0.005 TPY*25
0.13 | | = | Ye | | Yea | | | | | CO₂e | | | | | N ₂ O | | 0.13
CH₄ | | | | | | | | | ¹ EPA AP-42 factors assume gas to have 2000 gr S/MMScf (at EPA STP). This equates to 3.44 ppmv S, assuming ideal gas. AP-42 factor can be corrected to sulfur value of facility gas by comparing actual sulfur values to EPA reference point. Assume ppmv H₂S = ppmv S (true if H₂S = TRS and TRS is entirely monosulfur compounds). ## 24-1 Flare | 24-1 Flare | • | | | | | | | | | | | | | | |---------------------------|---------------------------------|---------------------------------|-------------|------------------------|-------------------------|--------------------------
--|---------------------------|-------------------|------------------|-----------------------|-----------------------|------------------|---------------------| | Data | Total | | Separ | ator Gas | Tan | k Gas | Pilo | ot Gas | GWP (11/ | GWP (11/29/2013) | | Part 98 | Sub C GHG E | mission | | Volume | 12,701.740 | scf/hr (Ind.) | 300.0 | Mscf/day | 4.8 | Mscf/day | 0.0 | Mscf/day | N ₂ 0= | 298 | | Factor | 's (Table C-1) | | | H ₂ S mol% | 0.0010% | mol% | 0.0010% | mol% | 0.0000% | mol% | 0.0000% | mol% | CO ₂ = | 1 | N ₂ 0= | | 0.0001 | kg/MMBt | | Heat Content | 1427.25 | Btu/scf (Ind) | | Btu/scf (Ind) | | Btu/scf (Ind) | | Btu/scf (Ind) | CH₄= | 25 | AF | 42 Em | issions Facto | ors ⁷ | | VOC MW | 10.75 | lb/lb-mol ² | 10.49 | lb/lb-mol ² | 26.76 | lb/lb-mol ² | 4 3.2 4 | lb/lb-mol ² | | | NO _X = | | 0.068 | lb/MMBtu | | CO ₂ | 0.81% | mol% | 0.82% | mol% | 0.18% | mol% | 0.00% | mol% | | | CO= | | 0.37 | lb/MMBtu | | CH₄ | 61.80% | mol% | 62.31% | | 30.03% | | 0.00% | | | | PM ₁ = | | 40 | μg/L | | C ₆ | 1.07 | lb/lb-mol ² | 1.06 | lb/lb-mol ² | 1.78 | lb/lb-mol ² | 0.00 | lb/lb-mol ² | | | | | | | | OP Hours | 8760 | Hrs | | | | | | | (Ind. STP) | scf/lbmol= | 380.67 | 60 °F | 14.65 | <mark>5</mark> psia | | Destruction Eff | 98.00% | DRE | Hea | at Input | 18.13 | MMBtu/hr ¹ | | | (EPA STP) | scf/lbmol= | 385.5 | 68 °F | 14.696 | psia | | 5 | | 1 | | Po | tential F | lare Emissi | ion Calcu | lations | 1 | | | | | | | Pollutants | 40 | μg | 12701.7 | scf (Ind.) | 2.2E-9 lb | 8,760 | Шr | 1 Ton | 28.31685 | 1 1 01 | f/EDA) | | 0.44 | | | PM ₁ | L | μ9 | | Hr | 2.2E-9 ID | Yea | | 2,000 Lb | scf (EPA | | scf(EPA)
scf(Ind.) | - = | Yea | Tons | | | | | | | μ9 | | - | | SCI (LI Z | , , | 301(1110.) | | | - | | 22 | 168.3 | Lb SO ₂ ⁴ | 12.702 | MScf (Ind.) | 0.001% | H ₂ S Mol% | 8,760 | Hr | 1 Ton | | | _ | 0.092 | 2 Tons | | SO ₂ | MScf (Inc | d.) | | Hr | | | | 'ear | 2,000 Lb | | | = | Yea | r | | | | | | | | | | | | | | | | | | NO _x | 0.068 | lb | | MMBtu | 8,760 | | A DESCRIPTION OF THE PARTY T | Ton | | | | | | Tons | | | MMBtu | J | | Hr | \ \ | /ear | 2,0 | 00 Lb | | | | = | Yea | r | | | 0.37 | lb | 18 120 | MMBtu | 8,760 Hr | | 1 | Ton | | | | | 20 370 | Tons | | со | 0.57
MMBtu | | | Hr | | rear | | 00 Lb | | | | = - | Yea | | | | IVIIVIDIC | | | 111 | | cai | | | | | | | | | | VOC⁵ | 12,701.7 | Scf (Ind.) | 1 | lb-mol | 10.75 | Lb VOC | 8,760 | Hr | 1 Ton | 2.00% | Inv. DRE | _ | 31.422 | 2 Tons | | VOC | Hr | | 380.67 | scf (Ind.) | Lb | -Mole | Year | | 2,000 Lb | | |] = [| Yea | r | | | | | | 4 | | | | | | | | | | | | HAPs ⁸ | 12,701.7 | Scf (Ind.) | | lb-mol | COLOR COLOR | Lb C ₆ | 8,760 Hr | | 1 Ton | 2.00% | Inv. DRE | - = | | Tons | | | Hr | | 380.67 | scf (Ind.) | Lb | -Mole | Year | | 2,000 Lb | | | | Yea | r | | CO ₂ 5,6 | 98.00% DRE | 1.11E+08 | Scf (Ind.) | 1.61 | lb-mol C | O ₂ (stoich.) | 1 | lb-mol gas | 44.01 | lb CO₂ | 1 Ton | | 10,132.14 | Tons | | of Combustion | 00.0070 2.1.2 | Yr | | | 1004000400400 | as (stoich.) | CONTRACTOR OF THE PROPERTY | | lb-mol | | 2,000 Lb | | Yea | | | | | | | | | | | , , | | 2 | 1 | | | | | CO ₂ | 1.11E+08 | Scf (Ind.) | 0.81% | mol% CO ₂ | 1 | lb-mol | 44.01 | Lb CO2 | 1 Ton | | | _ | 52.09 | Tons | | of Fuel | Yr | 4 | | | 380.67 | scf (Ind.) | Lb-mole | | 2,000 Lb | | | _ [| Yea | r | | | | | | | | | | | | | _ | | | | | N₂O | 0.001 M Ton | 0.001427
Scf (Ir | | 12,701.7
Hr | | 0.0001
MME | | 8,760
Ye | | 1.1023 | Tons
ric Ton | - = - | 0.0175
Yea | Tons | | | Ng . | 301 (11 | 10.) | | | IVIIVIL | , iu | 16 | aı | i ivicu | 1011 | | Tea | | | CH, | 1.11E+08 | Scf (Ind.) | 2.00% | Inv. DRE | 61.80% | mol% CH ₄ | 1 | lb-mol | 16.043 | Lb CH4 | 1 Ton | | 28.98 | Tons | | Uncombusted | Yr | | | | | | 380.675 | scf (Ind.) | Lb-m | | 2,000 Lb | = | Yea | r | | | | | | | | | | | | | ' | | | | | | 10,184.23 | Tons | | + | 0.0175 | Tons | | + | 28 | .98 Tons | | | 10,213.22 | | | Mass Sum | Year | | | |) | ⁄ear | | · | | Year | | | Yea | r | | | | CO2 | | | | N2O | | | | CH4 | | | | | | | 10,184.23 | TPY | X 1 | | 0.0175 | TPY | X 298 | | 28.98 | TP : | X 25 | | 40.040.04 | | | CO,e | | 184.23 | | + | 0.01.0 | 5.22 | 7. 200 | + | 20.00 | 724.46 | . 20 | = - | 10,913.91
Yea | | | CO ₂ e | | CO2 | | | | N2O | | ' | | CH4 | | | 100 | | | 1 | | 4 | | | | | | -6 | | СП4 | | | | - | | | apacity (MMBtu/ | | | | | | | | | | | | | - | | | nole) = Σ (Mole% | | | | | | | | IG Spreed | Sheet for | gas anal | ysis | | | | ³ Has to be ma | intained <500 lb, | /hr or 20 pp | bv offsite | e concentra | tion coul | d potential | ly be exc | eeded | | | | | | | | | H_2S (Lb/hr) = Vo | lume (Scf/h | r) * (1 lb- | mol/380.67 | 7) *(H ₂ S n | nol%) * (34. | .08 Lb H ₂ S | (Lb-mol) | | | | | | | | | on Factor 168.3 | | | | | | | | | | | | | | | 30/ 00/14/013/ | | 2, | | f) *(1Lb-Mo | lo /360 e. | 7 Scf* / <i>EA (</i> | 166 I P CO | /Ib Mala\ | | | 1 | | | | | 5 | - | . , | SCI/IVISC | i) (Trn-IAIO | 16/380.6 | / JUI) (64.(| 700 FD 20 | ₂ , LD-IVIOIE) | | | | | | | | | flare is 98% eff | | | | | | | | | | | | | | | | sing the gas analy | | L d |
 | | | <u> </u> | <u></u> | | | | 1 - | | | | | ere, Y _j = mole frac | | | | | | | | | n aloxide | e, etc.) ai | na K _j = n | iumper of ca | arbon | | | ydrocarbon cons | | | | bon diox | ide, 2 for e | thane, 3 f | or propane | e, etc. | | I | | | | | | d to be "lightly s | | | | | | | | | | | \square | | - | | " Hexane is a H | IAP. Assume Hex | canes+ or He | exane are | HAPS | | | | | | | | | | | ### LIFT-2 | LIF I-Z | | | | | | | | | | | | | | | | |-------------------|---------------|-------------|-------------|----------|------------------|--------------------|--------------|------------|------------------------------|-----------------|------------|--------------|-------------------|-------------------|-------| | | | L | DATA: | | | | | | | | | | | | | | | | | 13 | 3-11 Gas | Lift (LIFT-2 | • | | | | AP-42 | Emission | | | | | | ENGINE TYP | | = | 4SF | | N | G | | | | 1 | (lb/MMBtu | ı) | | | | | FUEL HEAT | | = | 1,462 | Btu/Scf | | | Type | PM | SO ₂ ¹ | NO _X | со | voc | CH ₂ O | Other I | | | FUEL H2S C | ONTENT | = | | ppmv | | | Diesel | 3.10E-1 | [By Mass] | 4.41E+0 | 9.50E-1 | 3.50E-1 | 1.18E-3 | 2.691 | | | MAXIMUM EN | IGINE HP | = | 203 | | | | 2SLB | | | 3.17E+0 | | 1.20E-1 | 5.52E-2 | 2.531 | | | ENGINE OP | | = | 8,760 | Hr | | | 4SLB | | | 4.08E+0 | | 1.18E-1 | 5.28E-2 | 2.10 | | | ENGINE RAT | ING | = | 1.62 | MMBtu/hi | | | 4SRB | 9.50E-3 | 5.88E-4 | 2.27E+0 | 3.72E+0 | 2.96E-2 | 2.05E-2 | 1.201 | E-2 | | BRAKE-SPE | | = | 8,000 | Btu/ | | | | | | 98 Subpa | | | | GW | P | | FUEL CONS | | | | HP-hr | | | | Greenh | | Emission | Factors | | | N ₂ O= | 298 | | CALCULATI | ON BASIS | = | | | d Unconti | | | | | C-1 & C-2 | | | | CO ₂ = | 1 | | EMISSION F | | | | | URER'S E | F | | | (kg/N | MBtu) | | | | CH ₄ = | 25 | | <u>(EF</u> | | | Uncont | rolled | Contr | olled | | | N₂O | CO ₂ | <u>CH₄</u> | | | | | | NO | x | = | 16.57 | g/HP-hr | 1 | g/HP-hr | | Diesel | 0.0006 | 75.04 | 0.003 | | | | | | CC |) | = | 16.57 | g/HP-hr | 2 | g/HP-hr | | NG | 0.0001 | 53.06 | 0.001 | | | | | | VO | 0 | = | 0.12 | g/HP-hr | | g/HP-hr | | LPG | 0.0006 | 62.72 | 0.003 | | | | | | CH ₂ | 0 | = | 0.25 | g/HP-hr | | g/HP-hr | | Propane | 0.0006 | 61.46 | 0.003 | | | | | | СН | 4 | = | 1.02 | g/HP-hr | | g/HP-hr | | | | | | | | | | | | | С | ontrolled a | nd Unco | ntrolled 20 | 3 HP Engi | ne Emis | sions Cal | culations | Uncont | rolled | Contro | olled | | РМ | 0.0095 | Lb | 1.62 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | | | | 0.07 | Tons | 0.07 | Tons | | PIVI | MMI | 3tu | Н | r | Year | 2000 Lb | | | A | | = ` | Yea | ar | Yea | ar | | | | | | | | | | | | | | | | | | | SO ₂ | 0.0006 | lb | | | 8760 Hrs | loctoriorioriorio. | | S.F. | Control Control | ppmv S | | | Tons | | Tons | | 2 | MMI | 3tu | Н | r | Year | 2000
Lb | | | 3.44 | ppmv S | | Yea | ar | Yea | ar | | | 16 E7 | a | 202.00 | LID | 116 | 8.760 | Шr | 1 Ton | | C.E | | 22.40 | Tons | 1 06 | Tons | | NO _X | 16.57
HP- | | 203.00 | ПР | 1 Lb
453.6 g | 8,760
Yea | 4000 | 2000 Lb | - | S.F. | = | 32.46
Yea | | Yea | | | | ПГ- | П | | | 455.0 g | 160 | ai | 2000 LD | | | | 160 | 21 | 166 | 21 | | | 16.57 | g | 203.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | | 32.48 | Tons | 3.92 | Tons | | со | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | 7 | | = | Yea | ar | Yea | ar | | | | | | | | | | | | | | | | | | | voc | 0.12 | | 203.00 | HP | 1 Lb | 8,760 | 1 | 1 Ton | | S.F. | | | Tons | | Tons | | | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | | Yea | ar | Yea | ar | | | 0.2500 | a | 203.00 | UD | 1 Lb | 8.760 | Hr | 1 Ton | | S.F. | | 0.40 | Tons | 0.40 | Tons | | CH ₂ O | 0.2300
HP- | CACOUNTY TO | 203.00 | ПЕ | 453.6 g | Yea | | 2000 Lb | | З.Г. | - = | Yea | | Yea | | | | | П | | | 455.0 g | 160 | al . | 2000 LD | | | | 100 | 21 | 166 | 21 | | non-CH₂O | 0.0120 | lb | 1.62 | MMBtu | | 8,760 | Hr | 1 Ton | | S.F. | | 0.09 | Tons | 0.09 | Tons | | HAPs | MMI | 3tu | H | r | - | Yea | ar | 2000 Lb | | | = | Yea | ar | Yea | ar | | | | | | | | | | | | | | | | | | | CO ₂ | 1.62 | MMBtu | 53.06 | | 0.001 Me | etric Ton | 8,760 | Hr | 1.10231 | | | 832.07 | | 832.07 | | | 002 | H | | MMI | 3tu | k | g | γ | 'ear | 1 M | Ton | | Yea | ar | Yea | ar | | | 4.00 | NANAD+ | 0.0004 | Lan / | I 0 001 14 | atria Tan | 0.700 | 11 | 4 40004 | T | | 0.00 | Tons | 0.00 | Tons | | N ₂ O | | MMBtu | 0.0001 | | 101010017 | etric Ton | <i>8,760</i> | | 1.10231 | Tons | = | Vea | | Vea | | | | Hı | | ММ | วเน | , x | g | r | 'ear | I IVI | 1011 | | 160 | 21 | 160 | 21 | | | 1.02 | g | 203.000 | HP | 1 1 | Lb | 8,760 | Hr | 1 | Ton | | 2.00 | Tons | 2.00 | Tons | | CH₄ | HP- | _ | | | | .6 g | - | 'ear | | Lbs | = | Yea | | Yea | | | | | | | | | _ | | | | | | | | | | | | 832.07 | Tons | | 0.0016 | Tons | | | 1.9994 | To | ns | _ | 834.07 | Tons | 834.07 | Tons | | Mass Sum | | ear | + | | Y | 'ear | | _ _ | Yea | ar | Yea | ar | | | | | | CC |)2 | | | N ₂ O | | | (| CH₄ | 832.07 | | | | TPY*298 | + | | 1.999 | | / *25 | = | 882.53 | | 882.53 | | | CO₂e | 832. | | + | 0 | .47 | L. | | 49 | 9.98 | | | Yea | ar | Yea | ar | | | CC |)2 | | | N ₂ O | | | (| CH₄ | | | | | | | ¹ EPA AP-42 factors assume gas to have 2000 gr S/MMScf (at EPA STP). This equates to 3.44 ppmv S, assuming ideal gas. AP-42 factor can be corrected to sulfur value of facility gas by comparing actual sulfur values to EPA reference point. Assume ppmv H₂S = ppmv S (true if H₂S = TRS and TRS is entirely monosulfur compounds). ### GEN-2 | GEN-2 | | | DATA: | | | | 1 | | | | | | | | | |-------------------|-----------|----------------|------------|--------------------|------------------------|-------------|--|------------|-------------------|----------------------|-----------|----------------|-------------------|-------------------|----------| | | | | | 11 Gener | rator (GEN- | -2) | | | | AD-42 | Emission | Factors | | | | | ENGINE TYP |) <u></u> | = | 4SF | | • | G
G | | | | AF-42 | (lb/MMBtu | | | | | | FUEL HEAT | | = | | Btu/Scf | | u | Туре | PM | SO ₂ 1 | NO _x | CO | voc | CH ₂ O | Other | НΛОс | | FUEL H2S C | | = | - 1 | ppmv | | | | | _ | 4.41E+0 | | 3.50E-1 | 1.18E-3 | 2.69 | | | MAXIMUM EN | | = | 68 | • • | | | 2SLB | | | 3.17E+0 | | 1.20E-1 | 5.52E-2 | 2.53 | | | ENGINE OP | | = | 8,760 | | | | 4SLB | 7.71E-5 | 5.88E-4 | | | 1.18E-1 | 5.28E-2 | 2.10 | | | ENGINE RAT | | = | | MMBtu/hr | | | 4SRB | | | | 3.72E+0 | | 2.05E-2 | 1.20 | | | BRAKE-SPE | | | 0.54 | | | | 4300 | | | | | 2.90L-2 | 2.00L Z | GW | | | FUEL CONS | | = | 8,000 | Btu/
HP-hr | | | | | | 98 Subpa
Emission | | | | N ₂ O= | 298 | | CALCULATI | | = | Cambu | | <mark>d Unconti</mark> | ام ما ا | | | | C-1 & C-2 | | | | CO ₂ = | 1 | | EMISSION F | | - | | | URER'S E | | | | | MBtu) | | | | CH ₄ = | 25 | | (EF | | | Uncont | | Contr | | | | N ₂ O | CO ₂ | CH₄ | | | 0114= | 23 | | NO
NO | | = | | g/HP-hr | Oona | g/HP-hr | | Diesel | 0.0006 | 75.04 | 0.003 | | | | | | CC | | | | | | | | NG | | 53.06 | | | | | | | VO | | = | | g/HP-hr
g/HP-hr | | g/HP-hr | | LPG | 0.0001 | ACCESS. | 0.001 | | | | | | | | = | | g/HP-nr
g/HP-hr | | g/HP-hr | | 400 | 0.0006 | 62.72 | 0.003 | | | | | | CH ₂ | - | = | 0.07 | | | g/HP-hr | _ | Propane | 0.0006 | 61.46 | 0.003 | | | | | | CH | 14 | = | `antrallad | g/HP-hr | ntrolled 68 | g/HP-hr | 4 | alana Cala | latiana | | | | | | | | | | | on a one a | and Onco | illi olled od | o ne ciigii | ie cilis | SIONS Care | uiations | | | | | 0 1 | - 111 | | | | | | |
 <i>!!</i> | | | | | | | Uncon | | Contro | | | PM | 0.0095 | | | | 8760 Hrs | | 4 | S.F. | - 4 | | = | Montoclookook. | Tons | | Tons | | | MMI | 3tu | Н | r | Year | 2000 Lb | | | | | | Ye | ar | Yea | ar | | | 0.0006 | lh | 0.54 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | 1 | ppmv S | | 0.00 | Tons | 0.00 | Tons | | SO ₂ | MMI | | 0.54
H | | Year | 2000 Lb | | J.1 . | popoopoopooo. | ppmv S | = | Ye | | Yea | | | | IVIIVII | olu | П | l | I Gai | 2000 LD | | | 3.44 | ppiliv 3 | | 100 | 21 | 100 | a 1 | | | 14.4 | g | 68.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | 1 | S.F. | | 9.46 | Tons | 9.46 | Tons | | NO _X | HP- | _ | | | 453.6 g | Yea | ar | 2000 Lb | | | = | Ye | ar | Yea | ar | | | | | | | | | | | | | | | | | | | co | 16.3 | g | 68.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | | 10.70 | Tons | 10.70 | Tons | | | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | _ | Ye | ar | Yea | ar | | | | | | | | 0.700 | 11 | - T | | 0.5 | | 4.07 | T | 4.07 | T | | voc | 3.00 | _ | 68.00 | HP | 1 Lb | 8,760 | 1000 | 1 Ton | | S.F. | = | 1.97
Ye: | Tons | 1.97
Yea | Tons | | | HP- | Hr | Do | | 453.6 g | Yea | ar | 2000 Lb | | | | Yes | ar | Yea | ar | | | 0.0700 | a I | 68.00 | HP | 1 Lb | 8.760 | Hr | 1 Ton | | S.F. | | 0.05 | Tons | 0.05 | Tons | | CH ₂ O | HP- | | 00.00 | 111 | 453.6 g | Yea | DESCRIPTION OF THE PROPERTY | 2000 Lb | | 0.11. | = | Yes | | Yea | | | | | | | | 1.00.0 9 | | | 2000 20 | | | | | | | | | non-CH₂O | 0.0120 | lb | 0.54 | MMBtu | | 8,760 | Hr | 1 Ton | | S.F. | | 0.03 | Tons | 0.03 | Tons | | HAPs | MMI | 3tu | Н | r | | Yea | ar | 2000 Lb | | | = | Yea | ar | Yea | ar | | | | | | | | | | | | | | | | | | | CO ₂ | | MMBtu | 53.06 | _ | 1011010010 | etric Ton | - | | 1.10231 | | = | 278.72 | | 278.72 | | | _ | Н | | MMI | 3tu | k | g | γ | ear/ | 1 M | Ton | | Ye | ar | Yea | ar | | | 0.54 | MMBtu | 0.0001 | ka | 0 001 14 | etric Ton | 8.760 | Шr | 1.10231 | Tone | | 0.00 | Tons | 0.00 | Tons | | N ₂ O | 0.34
H | | MMI | | | g | | 'ear | | Ton | = | Ye | | Yea | | | | | | IVHVII | Jiu | | 9 | , | cai | 1 101 | 1011 | | 10. | 41 | 100 | 41 | | 011 | 0.54 | MMBtu | 0.001 | kg | 0.001 Me | etric Ton | 8,760 | Hr | 1.10231 | Tons | | 0.01 | Tons | 0.01 | Tons | | CH₄ | Н | r | MMI | _ | k | g | γ | 'ear | | Ton | = | Ye | ar | Yea | 278.72 | Tons | | 0.0005 | Tons | , | | 0.0053 | To | ns | _ | 278.73 | Tons | 278.73 | Tons | | Mass Sum | Ye | ar | + | Y | ear | + | | Y | ear | | _ | Ye | ar | Yea | ar | | | CC |) ₂ | | | N ₂ O | | | (| CH₄ | 278.72 | | | | TPY*298 | + | | 0.005 | | / *25 | _ | 279.01 | | 279.01 | | | CO ₂ e | 278 | | + | 0. | .16 | · | | 0 | 0.13 | | | Ye | ar | Yea | ar | | | CC | O_2 | | | N ₂ O | | | C | CH₄ | | | | | | | ¹ EPA AP-42 factors assume gas to have 2000 gr S/MMScf (at EPA STP). This equates to 3.44 ppmv S, assuming ideal gas. AP-42 factor can be corrected to sulfur value of facility gas by comparing actual sulfur values to EPA reference point. Assume ppmv H₂S = ppmv S (true if H₂S = TRS and TRS is entirely monosulfur compounds). ### LIFT-3 | | | D | ATA: | | | | | | | | | | | | |
-----------------------|---------------|--|-----------|----------|--------------|-----------|----------|------------|------------------------|-----------------|-----------------|---------------|---------|-------------------|------| | | | | 13 | 15 Power | r Oil (LIFT- | 3) | | | | AP-42 | Emission | Factors | | | | | ENGINE TYP | 'E | = | 4SF | | , N | <i>'</i> | | | | AI -12 | (lb/MMBtu | | | | | | FUEL HEAT | | | | Btu/Scf | | _ | Туре | PM | SO ₂ 1 | NO _x | СО | voc | CH₂O | Other I | HAPs | | FUEL H2S C | ONTENT | | 4.50 | ppmv | | | Diesel | 3.10E-1 | [Bv Mass] | 4.41E+0 | 9.50E-1 | 3.50E-1 | 1.18E-3 | 2.69 | | | MAXIMUM EN | IGINE HP | = | 163 | • • | | | 2SLB | 3.84E-2 | . , | | | 1.20E-1 | 5.52E-2 | 2.53 | E-2 | | ENGINE OP | HOURS | = | 8,760 | Hr | | | 4SLB | 7.71E-5 | 5.88E-4 | 4.08E+0 | | 1.18E-1 | 5.28E-2 | 2.10 | E-2 | | ENGINE RAT | ING | = | 1.30 | MMBtu/hr | | | 4SRB | | 5.88E-4 | 2.27E+0 | 3.72E+0 | 2.96E-2 | 2.05E-2 | 1.20 | E-2 | | BRAKE-SPE | CIFIC | | | Btu/ | | | | | | 98 Subpa | | | | GW | 'P | | FUEL CONS | | = | 8,000 | HP-hr | | | | | | Emission | | | | N ₂ O= | 298 | | CALCULATI | ON BASIS | = | | Uncon | trolled | | | | Tables C | C-1 & C-2 | | | | CO ₂ = | 1 | | EMISSION F | ACTORS | | M | | URER'S E | F | | | (kg/N | IMBtu) | | | | CH ₄ = | 25 | | (EF | | | Uncont | rolled | Contr | olled | | | N ₂ O | CO ₂ | CH ₄ | | | | | | NO | x | = | 13.5 | g/HP-hr | 0.5 | g/HP-hr | | Diesel | 0.0006 | 75.04 | 0.003 | | | | | | CC | | = | | g/HP-hr | | g/HP-hr | | NG A | 0.0001 | 53.06 | 0.001 | | | | | | VO | 2 | | | g/HP-hr | | g/HP-hr | | LPG | 0.0006 | 62.72 | 0.003 | | | | | | CH ₂ | | = | | g/HP-hr | | g/HP-hr | | Propane | 0.0006 | 61.46 | 0.003 | | | | | | CH | | = | | g/HP-hr | | g/HP-hr | | Порашо | 0.000 | 01.10 | 0.000 | | | | | | 311 | 4 | - | | | 163 HP En | • | sions C | alculation | IS | | | | | | | | | | 1 | 55 | 5 | , <u></u> 11 | J0 | | | - | | | Uncont | rolled | | | | | 0.0095 | lh l | 1 20 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | | | | | Tons | | | | PM | 0.0095
MMI | | 1.30
H | | Year | 2000 Lb | | Э.Г. | -4 | | = " | Yea | | | | | | IVIIVII | olu | П | | rear | 2000 LD | | | | | | 10 | 21 | | | | | 0.0006 | lb | 1.30 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | 4.5 | ppmv S | | 0.00 | Tons | | | | SO ₂ | MMI | 3tu | Н | | Year | 2000 Lb | | | NAME OF TAXABLE PARTY. | ppmv S | = | Yea | ar | NO _x | 13.5 | - | 163.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | = | 21.25 | Tons | | | | , | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | | Yea | ar | | | | | 47 | _ | 100.00 | LID | 4.11 | 0.700 | Lle | 1 Ton | | 0.5 | | 00.70 | T | | | | co | 17
HP- | | 163.00 | HP | 1 Lb | 8,760 | 10010010 | 1 Ton | | S.F. | = | 26.76
Yea | Tons | | | | | HP- | Hr | | | 453.6 g | Yea | वा | 2000 Lb | | | | 10 | ar | | | | | 0.35 | q I | 163.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | | 0.55 | Tons | | | | VOC | HP- | _ | | | 453.6 g | Yea | 1000 | 2000 Lb | | | - = | Yea | ar | CH₂O | 0.0500 | g | 163.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | - = | 0.08 | Tons | | | | O112O | HP- | Ĥr | | | 453.6 g | Yea | ar | 2000 Lb | | | _ | Yea | ar | | | | | | | | | | | | 1 | | | | | _ | | | | non-CH ₂ O | 0.0120 | in the same of | | MMBtu | | 8,760 | | 1 Ton | | S.F. | = | | Tons | | | | HAPs | MMI | 3tu | Н | | | Yea | ar | 2000 Lb | | | | Yea | ar | | | | | 1.30 | MMBtu | 53.06 | ka | 0 001 Me | etric Ton | 8 760 | Hr | 1.10231 | Tons | | 668.12 | Tons | | | | CO ₂ | H | Victoria de la constanta | MMI | | k | | | 'ear | | Ton | - = | Yea | | | | | | | | | | | 9 | | | | | | | | | | | N ₂ O | 1.30 | MMBtu | 0.0001 | kg | 0.001 Me | etric Ton | 8,760 | Hr | 1.10231 | Tons | | 0.00 | Tons | | | | N ₂ O | H | f | MMI | 3tu | k | g | γ | 'ear | 1 M | Ton | = | Yea | ar | CH₄ | | MMBtu | 0.001 | | | etric Ton | 8,760 | | 1.10231 | | = | | Tons | | | | | H | | MMI | 3tu | k, | g | Y | 'ear | 1 M | Ton | | Yea | ar | | | | | 660 10 | Tons | | 0.0013 | Tono | | | 0.0100 | т- | no | | 668.13 | Tone | | - | | Maco Sum | 668.12 | | + | | | + | | 0.0126 | | ns | - = | 668.13
Yea | | | | | Mass Sum | Yea | | | | ear | | | | ear | | | 16 | a1 | | | | | CC | /2 | | | N₂O | | | (| CH₄ | | | | | | | | | 668.12 | TPY*1 | | 0.0013 | TPY*298 | | | 0.013 | TP\ | /*25 | | 668.81 | Tons | | | | CO₂e | 668. | | + | | 38 | + | | | .31 | | = | Yea | | | | | JU20 | 550 |)2 | | J. | - | | | • | - | | | | | | | ¹ EPA AP-42 factors assume gas to have 2000 gr S/MMScf (at EPA STP). This equates to 3.44 ppmv S, assuming ideal gas. AP-42 factor can be corrected to sulfur value of facility gas by comparing actual sulfur values to EPA reference point. Assume ppmv H₂S = ppmv S (true if H₂S = TRS and TRS is entirely monosulfur compounds). ### GEN-3 | GEN-3 | | | DATA: | | | | ī | | | | | | | | | |-------------------|---------------|------------------|----------------|-----------|------------------|--------------|-----------------|------------|-------------------|-----------------|-----------------|---------|-------------------|-------------------|------------| | | | 1 | | 15 gener | ator (GEN- | -3) | | | | AD 40 | Fusicaion | Factors | | | | | ENGINE TYP |)E | | | ŭ | • | G | | | | AP-42 | (lb/MMBtu | | | | | | FUEL HEAT | | = | 4SF | Btu/Scf | | G | Туре | PM | SO ₂ 1 | NO _x | CO | voc | CH ₂ O | Other | UADo. | | FUEL H2S C | | | | ppmv | | | Diesel | | | 4.41E+0 | | 3.50E-1 | 1.18E-3 | 2.69 | | | MAXIMUM EN | | = | 145 | • • | | | 2SLB | 3.84E-2 | 5.88E-4 | | | 1.20E-1 | 5.52E-2 | 2.53 | | | ENGINE OP | | = | 8,760 | | | | 4SLB | 7.71E-5 | 5.88E-4 | 4.08E+0 | | 1.18E-1 | 5.28E-2 | 2.10 | | | ENGINE RAT | | = | , | MMBtu/hr | | | 4SRB | 9.50E-3 | | 2.27E+0 | | 2.96E-2 | 2.05E-2 | 1.20 | | | BRAKE-SPE | - | _ | | Btu/ | | | 40110 | | | 98 Subpa | | 2.30L-2 | 2.002 2 | GW | | | FUEL CONS | | = | 8,000 | HP-hr | | | | | | Emission | | | | N ₂ O= | 298 | | CALCULATI | | = | Contr | | d Unconti | rollad | | | | C-1 & C-2 | | | | CO ₂ = | 1 | | EMISSION F | | _ | | | URER'S E | | | | | IMBtu) | | | | CH ₄ = | 25 | | (EF | | | Uncont | | Contr | | | | N ₂ O | CO ₂ | CH ₄ | | | 01.14 | | | NO | | = | | g/HP-hr | | g/HP-hr | | Diesel | 0.0006 | 75.04 | 0.003 | | | | | | CC | | | | g/HP-hr | | g/HP-hr | | NG A | 0.0001 | 53.06 | 0.003 | | | | | | VOC | | | | g/HP-hr | | g/HP-hr | | LPG | 0.0001 | 62.72 | 0.001 | | | | | | CH ₂ | | | | g/HP-hr | | g/HP-hr | | Propane | 0.0006 | 61.46 | 0.003 | | | | | | CH | | | 0.07 | g/HP-hr | 0.07 | g/HP-hr | | riopane | 0.0000 | 01.40 | 0.003 | | | | | | 011 | 4 | =
C | ontrolled a | - | ntrolled 14 | _ | ne Fmis | ssions Cal | culations | | | | | | | | | | | ornir onload a | 000. | in one i i | 0 iii 2iigi | | Joiono Gai | odia (iorio | | | Uncont | rolled | Contr | ollod | | | 0.0095 | l h | 1 10 | MMBtu | 8760 Hrs | 1 Ton | | 0 - | | | | | Tons | | Tons | | PM - | 0.0095
MMI | | 1.16
H | | Year | 2000 Lb | - | S.F. | - 4 | - | = | Ye | | Yea | | | | IVIIVII | วเน | П | ſ | rear | 2000 Lb | | | | | | 1e | ar | 166 | 1 1 | | | 0.0006 | lb | 1.16 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | 4.5 | ppmv S | | 0.00 | Tons | 0.00 | Tons | | SO ₂ | MMI | | H | | Year | 2000 Lb | | | | ppmv S | = | Ye | ar | Yea | ar | | | | - 10 | | | | | | | | - | | | | | | | NO _x | 13.48 | g | 145.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | _ = | 18.87 | Tons | 1.40 | Tons | | ιιο _χ | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | _ | Ye | ar | Yea | ar | | | 10.40 | _ | 1 15 00 | un | 2.15 | 0.700 | Lir | 1 Ton | | 0.5 | | 10.05 | Tons | 0.00 | Tons | | co | 13.46
HP- | - | 145.00 | HP | 1 Lb
453.6 g | 8,760
Yea | BODODO. | 2000 Lb | | S.F. | = | Ye | | Yea | | | | пг- | П | | | 455.0 g | 160 | عا
ا | 2000 LD | | | | 160 | 21 | 160 | 21 | | | 0.22 | g | 145.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | | 0.31 | Tons | 0.28 | Tons | | voc |
HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | = | Ye | ar | Yea | ar | | | | | | | | | | | | | | | | | | | CH₂O | 0.0700 | 1000 | 145.00 | HP | 1 Lb | 8,760 | Interested Pro- | 1 Ton | | S.F. | | | Tons | | Tons | | - 2- | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | | Ye | ar | Yea | ar | | non-CH₂O | 0.0120 | lh l | 1 16 | MMBtu | | 8.760 | Hr | 1 Ton | | S.F. | | 0.06 | Tons | 0.06 | Tons | | HAPs | MMI | OCTOR
OCTORIO | 1.10
H | Antologia | | 7ea | | 2000 Lb | | J.I . | = | Ye | | Yea | | | 12.0 | IVIIVI | Jiu J | | | | 700 | | 2000 20 | | | | | | | | | 00 | 1.16 | MMBtu | 53.06 | kg | 0.001 Me | etric Ton | 8,760 | Hr | 1.10231 | Tons | | 594.34 | Tons | 594.34 | Tons | | CO ₂ | H | | MMI | 3tu | k | g | γ | 'ear | 1 M | Ton | = | Yea | ar | Yea | ar | | | | | | | | | | | | | | | | | | | N₂O | | MMBtu | 0.0001 | | | etric Ton | -, | | 1.10231 | | = | | Tons | | Tons | | - | H | | MMI | 3tu | k | g | } | ear/ | 1 M | Ton | | Ye | ar | Yea | ar | | | 1 16 | MMBtu | 0.001 | ka | 0 001 1/4 | etric Ton | 8.760 | Hr | 1.10231 | Tone | | 0.01 | Tons | 0.01 | Tons | | CH₄ - | H | | MMI | | | g | , | /ear | | Ton | = | Yes | | Yea | | | | 111 | | 1411411 | _ (| <u> </u> | <i>3</i> | | Jui | , ,,,, | | | 160 | | 130 | | | | 594.34 | Tons | | 0.0011 | Tons | | | 0.0112 | To | ns | | 594.35 | Tons | 594.35 | Tons | | Mass Sum | Ye | ar | + | | ear | + | | | ear | | = | Ye | | Yea | | | | CC | | | | N ₂ O | | | | CH₄ | | | | | | | | | | | | | Ē. | | | | | | | | | | | | | 594.34 | TPY*1 | | 0.0011 | TPY*298 | | | 0.011 | TP | / *25 | _ | 594.95 | Tons | 594.95 | | | CO ₂ e | 594 | 34 | + | 0 | .33 | + | | 0 | .28 | | = | Yea | ar | Yea | ar | | | CC |)2 | | | N ₂ O | | | | CH₄ | | | | | | | ¹ EPA AP-42 factors assume gas to have 2000 gr S/MMScf (at EPA STP). This equates to 3.44 ppmv S, assuming ideal gas. AP-42 factor can be corrected to sulfur value of facility gas by comparing actual sulfur values to EPA reference point. Assume ppmv H₂S = ppmv S (true if H₂S = TRS and TRS is entirely monosulfur compounds). ### LIFT-4 | LIFI-4 | | | 1474 | | | | 1 | | | | | | | | | |-------------------------|-----------|----------------|-------------|---------------|------------------------------------|-----------|-----------------|--------------|------------------------------|----------------------|------------|--------------|-------------------|-------------------|------------| | | | L | DATA: | 10 10 0 | ower Oil | | | | | | | | | | | | | .= | | | | | | | | | AP-42 | Emission | | | | | | ENGINE TYP | | = | 4SF | | N | G | T | | 00.1 | NO | (lb/MMBtu | , | 011.0 | | | | FUEL HEAT | | = | ĺ, | Btu/Scf | | | Туре | PM | SO ₂ ¹ | NO _X | CO | VOC | CH ₂ O | Other I | | | FUEL H2S C | | = | | ppmv | | | Diesel | | | 4.41E+0 | | 3.50E-1 | 1.18E-3 | 2.69 | | | MAXIMUM EN | | = | 163 | | | | 2SLB | 3.84E-2 | | 3.17E+0 | | 1.20E-1 | 5.52E-2 | 2.53 | | | ENGINE OP
ENGINE RAT | | = | 8,760 | | | | 4SLB | | | 4.08E+0 | | 1.18E-1 | 5.28E-2 | 2.10 | | | | - | = | 1.30 | MMBtu/hi | | | 4SRB | | | 2.27E+0 | | 2.96E-2 | 2.05E-2 | 1.20 | | | BRAKE-SPE | | = | 8,000 | Btu/
HP-hr | | | | | | 98 Subpa
Emission | | | | GW | | | CALCULATI | | | | | | | | Greenin | | C-1 & C-2 | raciois | | | N ₂ O= | 298 | | | | = | | | <mark>d Unconti</mark>
URER'S E | | | | | - | | | | CO ₂ = | 1
25 | | EMISSION F | | | Uncont | | - | | | | | MBtu) | 011 | | | Сп₄= | 25 | | | | | | | Contr | _ | | Disease | N ₂ O | CO ₂ | <u>CH₄</u> | | | | | | NO | | = | | g/HP-hr | | g/HP-hr | | Diesel | 0.0006 | 75.04 | 0.003 | | | | | | CC | | = | | g/HP-hr | 2 | g/HP-hr | | NG | 0.0001 | 53.06 | 0.001 | | | | | | VO | | = | | g/HP-hr | | g/HP-hr | | LPG | 0.0006 | 62.72 | 0.003 | | | | | | CH ₂ | | = | | g/HP-hr | | g/HP-hr | - | Propane | 0.0006 | 61.46 | 0.003 | | | | | | СН | 4 | = | | g/HP-hr | | g/HP-hr | 4. | | | | | | | | | | | | C | ontrolled a | na Unco | ntrolled 16 | 3 HP Engi | ne Emis | ssions Cal | culations | , | | | | | <u> </u> | | | | | | | | | | | | | | Uncon | | Contro | | | PM | 0.0095 | | | | 8760 Hrs | | 4 | S.F. | A | | = | Hedeleles. | Tons | | Tons | | | MMI | 3tu | H | <u> </u> | Year | 2000 Lb | | A | | | | Ye | ar | Yea | ar | | | 0.0006 | lh | 1 20 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | 6.16667 | nnmu C | | 0.01 | Tons | 0.01 | Tons | | SO ₂ | | | | | Year | 2000 Lb | | З. Г. | A INTERPOSED . | | = | Ye | | Yea | | | | MMI | วเน
 | H | | rear | 2000 LD | | | 3.44 | ppmv S | | 16 | aı | 160 | aı | | | 13.5 | g | 163.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | | 21.25 | Tons | 0.79 | Tons | | NO _X | HP- | _ | | | 453.6 g | Yea | 760 | 2000 Lb | | | = | Ye | ar | Yea | ar | | | | | | | | | | | | | | | | | | | co | 17 | g | 163.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | _ | 26.76 | Tons | 3.15 | Tons | | 00 | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | _ | Ye | ar | Yea | ar | | | 0.05 | - | 100.00 | ı in | | 0.700 | 110 | 1 Tan | | 0.5 | | 0.55 | Tana | 0.55 | T | | voc | 0.35 | | 163.00 | HP | 1 Lb | 8,760 | 7000 | 1 Ton | | S.F. | = | Ve: | Tons | V.55 | Tons | | | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | | Te | ar | 165 | a (| | | 0.0500 | a I | 163.00 | HP | 1 Lb | 8.760 | Hr | 1 Ton | | S.F. | | 0.08 | Tons | 0.08 | Tons | | CH ₂ O | HP- | | | | 453.6 g | Yea | foliolioliolio- | 2000 Lb | | | = | Ye | ar | Yea | non-CH ₂ O | 0.0120 | lb | 1.30 | MMBtu | | 8,760 | Hr | 1 Ton | | S.F. | _ | 0.07 | Tons | 0.07 | Tons | | HAPs | MMI | 3tu | H | | | Yea | ar | 2000 Lb | | | _ | Ye | ar | Yea | ar | | | | MADE | | | | | 0.700 | | | _ | | | _ | | _ | | CO ₂ | | MMBtu | 53.06 | _ | | etric Ton | , | | 1.10231 | | = | 668.12 | | 668.12 | | | | H | | MME | 3tu | l k | g | Y | ear ear | 1 M | Ton | | Ye | ar | Yea | ar | | | 1.30 | MMBtu | 0.0001 | ka | 0 001 M | etric Ton | 8.760 | Hr | 1.10231 | Tons | | 0.00 | Tons | 0.00 | Tons | | N ₂ O | 1.00
H | | MME | D | 6.001 l/k | | | /ear | | Ton | = | Ye | | Yea | | | | | | | Stu . | ^ | 9 | | | _ · · · · · | 1011 | | | | | | | CH₄ | 1.30 | MMBtu | 0.001 | kg | 0.001 Me | etric Ton | 8,760 | Hr | 1.10231 | Tons | | 0.01 | Tons | 0.01 | Tons | | СП4 | H | r | MME | 3tu | k | g | γ | 'ear | 1 M | Ton | = | Ye | ar | Yea | ar | 668.12 | | + | 0.0013 | | + | | 0.0126 | | ns | | 668.13 | | 668.13 | | | Mass Sum | Ye | | • | | ear | | | Y | 'ear | | | Yea | ar | Yea | ar | | | CC |) ₂ | | | N ₂ O | | | (| CH₄ | | | | | | | | | 000 10 | TD\#4 | | 0.0010 | TD\#000 | | | 0.010 | TO | /*OF | | | _ | | _ | | | 668.12 | | | | TPY*298 | + | | 0.013 | | Y*25 | = | 668.81 | | 668.81 | | | CO ₂ e | 668. | | + | | .38 | | | | 0.31 | | | Yea | ar | Yea | ar | | | CC |) 2 | | | N ₂ O | | | (| CH₄ | | | | | | | ¹ EPA AP-42 factors assume gas to have 2000 gr S/MMScf (at EPA STP). This equates to 3.44 ppmv S, assuming ideal gas. AP-42 factor can be corrected to sulfur value of facility gas by comparing actual sulfur values to EPA reference point. Assume ppmv H₂S = ppmv S (true if H₂S = TRS and TRS is entirely monosulfur compounds). ### GEN-4 | GEN-4 | | | DATA: | | | | | | | | | | | | | |-------------------|---------------|--------|-----------|--------------------|------------------------|-----------|----------------|--------------|-------------------|----------------------|-----------|---------------|-------------------|-------------------|----------| | | | Ī | | 13 Gener | rator (GEN | -4) | | | | ΛD-42 | Emission | Factors | | | | | ENGINE TYP |)F | = | 4SF | | • | G | | | | AI -72 | (lb/MMBtu | | | | | | FUEL HEAT | | = | , | Btu/Scf | | u | Туре | РМ | SO ₂ 1 | NO _x | CO | voc | CH ₂ O | Other | ΠΛDc | | FUEL H2S C | | | | ppmv | | | | | _ | 4.41E+0 | | 3.50E-1 | 1.18E-3 | 2.69 | | | MAXIMUM EN | - | = | | HP | | | 2SLB | | | 3.17E+0 | | 1.20E-1 | 5.52E-2 | 2.53 | | | ENGINE OP | | = | 8,760 | | | | 4SLB | 7.71E-5 | 5.88E-4 | | | 1.18E-1 | 5.28E-2 | 2.10 | | | ENGINE RAT | | = | | MMBtu/hr | | | 4SRB | | | | 3.72E+0 | | 2.05E-2 | 1.20 | | | BRAKE-SPE | - | _ | 7 | | | | 43ND | | | | | 2.90L-2 | 2.00L Z | GW | | | FUEL CONS | | = | 8,000 | Btu/
HP-hr | | | | | | 98 Subpa
Emission | | | | N ₂ O= | 298 | | CALCULATI | | = | Cambu | | <mark>d Unconti</mark> | ام داام | | | | C-1 & C-2 | | | | CO ₂ = | 1 | | EMISSION F | | | | | URER'S E | | | | | IMBtu) | | | | CH ₄ = | 25 | | (EF | | | Uncont | | Contr | | | | N ₂ O | CO ₂ | CH₄ | | | 0114= | 25 | | NO
NO | | = | | g/HP-hr | | g/HP-hr | | Diesel | 0.0006 | 75.04 | 0.003 | | | | | | CC | | | | | | | | NG | | 53.06 | | | | | | | VO | | = | | g/HP-hr
g/HP-hr | ' | g/HP-hr | | LPG | 0.0001 | HOSPIGA. | 0.001 | | | | | | | | = | | | | g/HP-hr | | | 0.0006 | 62.72 | 0.003 | | | | | | CH ₂ | | = | 0.1 | g/HP-hr | | g/HP-hr | | Propane | 0.0006 | 61.46 | 0.003 | | | | | | CH | 4 | = |) | g/HP-hr | | g/HP-hr | -4 | -1 O-1- | | | | | | | | | | | | ontrolled | and Unco | ntrolled 68 | HP Engir | ie Emis | sions Caid | ulations | | | | | | <u>.</u> | | | | | | | | | | | | | | Uncon | | Contr | | | PM | 0.0095 | | | | 8760 Hrs | | 4 | S.F. | 4 | | = | Hoolookookook | Tons | | Tons | | | MMI | 3tu | Н | r | Year | 2000 Lb | | | | P | | Ye | ar | Yea | ar | | | 0.0006 | lh | 0.54 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | 6.16667 | nnmy C | | 0.00 | Tons | 0.00 | Tons | | SO ₂ | | | 0.54
H | | Year | 2000 Lb | | З. Г. | 101001001000 | | = | Ye | | Yea | | | | MMI | วเน | п | ſ | rear | 2000 LD | | | 3.44 | ppmv S | | 16 | 21 | 160 | aı | | | 14.4 | g | 68.00 | HP | 1 Lb | 8.760 | Hr | 1 Ton | | S.F. | | 9.46 | Tons | 0.33 | Tons | | NO _X | HP- | - | | | 453.6 g | Yea | 100 | 2000 Lb | | | = | Ye | ar | Yea | ar | | | | | | | | | | | | | | | | | | | СО | 16.3 | g | 68.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | _ | 10.70 | Tons | 0.66 | Tons | | 00 | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | = | Ye | ar | Yea | ar | | | | | | | | | | . = | | | | | _ | | _ | | voc | 0.50 | - |
68.00 | HP | 1 Lb | 8,760 | 1000 | 1 Ton | | S.F. | = | | Tons | | Tons | | | HP- | Hr | b- | | 453.6 g | Yea | ar | 2000 Lb | | | | Ye | ar | Yea | ar | | | 0.1000 | a 1 | 68.00 | HP | 1 Lb | 8.760 | Hr | 1 Ton | | S.F. | | 0.07 | Tons | 0.07 | Tons | | CH ₂ O | 0.1000
HP- | | 00.00 | 111 | 453.6 g | 7ea | Edological Car | 2000 Lb | | J.1 . | = | Ye | | Yea | | | | | ' " | | | 455.0 g | 766 | ar . | 2000 20 | | | | 10. | 41 | | u 1 | | non-CH₂O | 0.0120 | lb | 0.54 | MMBtu | | 8,760 | Hr | 1 Ton | | S.F. | | 0.03 | Tons | 0.03 | Tons | | HAPs | MMI | 3tu | Н | r | | Yea | ar | 2000 Lb | | | = | Yea | ar | Yea | ar | | | | | | | | | | | | | | | | | | | CO ₂ | *** | MMBtu | 53.06 | _ | 0.001 Me | etric Ton | 8,760 | Hr | 1.10231 | Tons | _ | 278.72 | | 278.72 | | | 302 | H | r | MMI | 3tu | k | g | γ | ear/ | 1 M | Ton | | Ye | ar | Yea | ar | | | 0.54 | MANADA | 0.0004 | | 1 0 004 44 | | 0.700 | | | - | | | T | | T | | N ₂ O | | MMBtu | 0.0001 | 400000 | | etric Ton | -, | | 1.10231 | | = | | Tons | | Tons | | | H | r | ММ | 3tu | K | g | Y | ear ear | 1 M | Ton | | Yea | ar | Yea | ar | | | 0.54 | MMBtu | 0.001 | ka | 0.001 Me | etric Ton | 8,760 | Hr | 1.10231 | Tons | | 0.01 | Tons | 0.01 | Tons | | CH₄ | H | | MMI | _ | | g | - | ′ear | | Ton | = | Ye | | Yea | | | | | | | | | | | | 1 | | | | | | | | | 278.72 | Tons | | 0.0005 | Tons | | | 0.0053 | To | ns | | 278.73 | Tons | 278.73 | Tons | | Mass Sum | Ye | | + | | ear | + | | Y | ear | | = | Ye | | Yea | | | | CC | | | | N ₂ O | | | | OH₄ | | | | | | | | | | | | | 2 - | | | | - | | | | | | | | | 278.72 | TPY*1 | | 0.0005 | TPY*298 | | | 0.005 | TP | / *25 | | 279.01 | Tons | 279.01 | Tons | | CO ₂ e | 278. | .72 | + | 0 | .16 | + | | C | .13 | | = | Ye | ar | Yea | ar | | | CC | ` | | | N ₂ O | | | , | CH₄ | | | | | | | ¹ EPA AP-42 factors assume gas to have 2000 gr S/MMScf (at EPA STP). This equates to 3.44 ppmv S, assuming ideal gas. AP-42 factor can be corrected to sulfur value of facility gas by comparing actual sulfur values to EPA reference point. Assume ppmv H₂S = ppmv S (true if H₂S = TRS and TRS is entirely monosulfur compounds). ### LIFT-5 | | - | | DATA: | | | | | | | | | | | | | |-----------------------|------------|-------|-----------|-----------|---------------------------|-------------|--------------|-----------|------------------------------|-----------------|-----------------|---------------|-------------------|-------------------|------------| | | | | 14- | XX Powe | r Oil (LIFT- | 4) | | | | AP-42 | Emission | Factors | | | | | ENGINE TYP | Έ | = | 4SF | RB | N | G | | | | | (lb/MMBtu | 1) | | | | | FUEL HEAT | CONTENT | = | , | Btu/Scf | | | Туре | PM | SO ₂ ¹ | NO _x | co | voc | CH ₂ O | Other I | HAPs | | FUEL H2S C | ONTENT | = | 6.2 | ppmv | | | Diesel | 3.10E-1 | [By Mass] | 4.41E+0 | 9.50E-1 | 3.50E-1 | 1.18E-3 | 2.691 | E-3 | | MAXIMUM EN | IGINE HP | = | 163 | • • | | | 2SLB | 3.84E-2 | 5.88E-4 | 3.17E+0 | | 1.20E-1 | 5.52E-2 | 2.531 | E-2 | | ENGINE OP | HOURS | = | 8,760 | | | | 4SLB | 7.71E-5 | 5.88E-4 | 4.08E+0 | | 1.18E-1 | 5.28E-2 | 2.10 | E-2 | | ENGINE RAT | ΓING | = | 1.30 | MMBtu/hr | | | 4SRB | 9.50E-3 | 5.88E-4 | 2.27E+0 | 3.72E+0 | 2.96E-2 | 2.05E-2 | 1.201 | E-2 | | BRAKE-SPE | CIFIC | | • | Btu/ | | | | 40 | | 98 Subpa | | | | GW | 'P | | FUEL CONS | | = | 8,000 | HP-hr | | | | | | Emission | | | | N ₂ O= | 298 | | CALCULATI | ON BASIS | = | Contr | olled and | d Uncontr | olled | | | Tables C | C-1 & C-2 | | | | CO ₂ = | 1 | | EMISSION F | ACTORS | | | | URER'S E | | | | (kg/N | IMBtu) | | | | CH ₄ = | 25 | | (EF | | | Uncont | rolled | Contr | olled | | | N ₂ O | CO ₂ | CH ₄ | | | | | | NO |)x | = | 13.5 | g/HP-hr | 0.5 | g/HP-hr | | Diesel | 0.0006 | 75.04 | 0.003 | | | | | | CC | | = | | g/HP-hr | | g/HP-hr | | NG A | 0.0001 | 53.06 | 0.001 | | | | | | VO | С | | | g/HP-hr | _ | g/HP-hr | | LPG | 0.0006 | 62.72 | 0.003 | | | | | | CH ₂ | | = | | g/HP-hr | | g/HP-hr | | Propane | 0.0006 | 61.46 | 0.003 | | | | | | CH | | = | | g/HP-hr | | g/HP-hr | | Порашо | 0.000 | 01.10 | 0.000 | | | | | | 011 | | | | | ntrolled 16 | <u> </u> | l
ne Emis | sions Cal | culations | | | | | | | | | | 1 | Silod b | | 554 70 | - yı | | 541 | - 2.2.10113 | | | Uncon | rolled | Contro | المط | | | 0.0095 | l h | 1 20 | MMBtu | 8760 Hrs | 1 Ton | | C E | | | | | Tons | | Tons | | PM | | | 1.30
H | | Year | 2000 Lb | | S.F. | -A | | = " | Ye | | Yea | | | | MMI | วเน | п | <u> </u> | rear | 2000 LD | | | | | | 1e | ar | 165 | 1 1 | | | 0.0006 | lb | 1.30 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | 6.16667 | ppmy S | | 0.01 | Tons | 0.01 | Tons | | SO ₂ | MMI | | H | | Year | 2000 Lb | | 0 | 101001001000 | ppmv S | = | Ye | | Yea | | | | | | | • | | | | | 3.1. | pp 0 | | | | | | | NO _x | 13.5 | g | 163.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | 1 | S.F. | | 21.25 | Tons | 0.79 | Tons | | ΝΟχ | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | AP | _ | Ye | ar | Yea | ar | | | | | 4 | | | | | 4.7 | | | | | _ | | _ | | со | 17 | | 163.00 | HP | 1 Lb | 8,760 | 10010010 | 1 Ton | | S.F. | _ | | Tons | | Tons | | | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | | Ye | ar | Yea | ar | | | 0.35 | a | 163.00 | НР | 1 Lb | 8.760 | Hr | 1 Ton | | S.F. | | 0.55 | Tons | 0.55 | Tons | | voc | HP- | | 100.00 | | 453.6 g | Yea | 1000 | 2000 Lb | | 0.1 . | = | Ye | | Yea | | | | - 111 | | | | 100.0 9 | ,,, | 41 | 2000 20 | | | | | | | | | 011.0 | 0.0500 | g | 163.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | | 0.08 | Tons | 0.08 | Tons | | CH ₂ O | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | = | Ye | ar | Yea | ar | | | | | | | | | | | | | | | | | | | non-CH ₂ O | 0.0120 | lb | | MMBtu | | 8,760 | | 1 Ton | | S.F. | _ | | Tons | | Tons | | HAPs | MMI | 3tu | Н | r | | Yea | ar | 2000 Lb | | | | Ye | ar | Yea | ar | | | 1 00 | MMBtu | F0.00 | La | 0 001 14 | etric Ton | 8,760 | Lle | 4 40004 | Tana | | CC0 40 | Tono | 668.12 | Tono | | CO ₂ | 1.30
Hi | | 53.06 | - | 10200000000
1020000000 | | - | | 1.10231 | Ton | = | 668.12
Yes | | 908.12
Yea | | | | н | | MMI | วเน | J | g | Y | 'ear | I IVI | TON | | Te | ar | rea | a i | | | 1.30 | MMBtu | 0.0001 | ka | 0.001 Me | etric Ton | 8,760 | Hr | 1.10231 | Tons | | 0.00 | Tons | 0.00 | Tons | | N ₂ O | H | | MMI | | k | | - | 'ear | | Ton | = | Ye | | Yea | CH₄ | 1.30 | MMBtu | 0.001 | kg | 0.001 Me | etric Ton | 8,760 | Hr | 1.10231 | Tons | _ | 0.01 | Tons | 0.01 | Tons | | CI 14 | H | , | MMI | 3tu | k, | g | γ | 'ear | 1 M | Ton | = | Ye | ar | Yea | ar | 668.12 | Tons | + | 0.0013 | | <i>+</i> | | 0.0126 | | ns | | 668.13 | | 668.13 | | | Mass Sum | Yea | | | | ear | | | Y | ear | | | Ye | ar | Yea | ar | | | CC |)2 | | | N ₂ O | | | | CH₄ | | | | | | | | | 660.10 | TDV*4 | | 0.0010 | TDV*000 | | | 0.010 | TO | /*OF | | | T | | | | | 668.12 | | | | TPY*298 | + | | 0.013 | | /*25 | = | 668.81 | | 668.81 | | | CO ₂ e | 668. | | + | | .38 | | | | .31 | | | Yea | ar | Yea | ar | | | CC |)2 | | - 1 | N ₂ O | | | (| CH₄ | | | | | | | ¹ EPA AP-42 factors assume gas to have 2000 gr S/MMScf (at EPA STP). This equates to 3.44 ppmv S, assuming ideal gas. AP-42 factor can be corrected to sulfur value of facility gas by comparing actual sulfur values to EPA reference point. Assume ppmv H₂S = ppmv S (true if H₂S = TRS and TRS is entirely monosulfur compounds). ### GEN-5 | | | | ATA: | | | | | | | | | | | | | |-------------------|---------------|-------|-------------|---------------|------------------|--------------|---------------|------------|------------------------------|-----------------|------------|---------------|-------------------|-------------------|------| | | | | 14-) | XX Genei | rator (GEN | -5) | | | | AP-42 | Emission | Factors | | | | | ENGINE TYP | | = | 4SR | | N | G | | | | | (lb/MMBtu | 1) | | | | | FUEL HEAT | | = | | Btu/Scf | | | Туре | PM | SO ₂ ¹ | NO _x | со | voc | CH ₂ O | Other I | | | FUEL H2S C | | = | 6.17 | ppmv | | | Diesel | 3.10E-1 | [By Mass | 4.41E+0 | 9.50E-1 | 3.50E-1 | 1.18E-3 | 2.69 | | | MAXIMUM EN | | = | 68 | | | | 2SLB | | 5.88E-4 | | | 1.20E-1 | 5.52E-2 | 2.53 | | | ENGINE OP | | = | 8,760 | | | | 4SLB | | 5.88E-4 | | | 1.18E-1 | 5.28E-2 | 2.10 | | | ENGINE RAT | - | = | 0.54 | MMBtu/hr | | | 4SRB | 9.50E-3 | | 2.27E+0 | | 2.96E-2 | 2.05E-2 | 1.20 | | | BRAKE-SPE | | = | | Btu/
HP-hr | | | | | | 98 Subpa | | | | GW | | | FUEL CONS | | | | | | | | Greenn | | Emission | ractors | | | N ₂ O= | 298 | | CALCULATI | | = | | | d Unconti | | | | | C-1 & C-2 | | | | CO ₂ = | 1 | | EMISSION F | | | | | URER'S E | | | | | MBtu) | | | | CH₄= | 25 | | (EF | | | Unconti | | Contr | _ | | D: 1 | N₂O | CO ₂ | <u>CH₄</u> | | | | | | NO | | = | | g/HP-hr | | g/HP-hr | | Diesel | 0.0006 | 75.04 | 0.003 | | | | | | CC | | = | | g/HP-hr | 1 | g/HP-hr | | NG | 0.0001 | 53.06 | 0.001 | | | | | | VO | | = | | g/HP-hr | | g/HP-hr | | LPG | 0.0006 | 62.72 | 0.003 | | | | | | CH ₂ | | = | | g/HP-hr | | g/HP-hr | | Propane | 0.0006 | 61.46 | 0.003 | | | | | | СН | 4 | = | ontrolled a | g/HP-hr | ntrolled 69 | g/HP-hr | o Emis | sions Cale | ulatione | | | | | | | | | | - | ontrolled | ina onco | iiti olled oc | i ir Eigii | ie Lilis | Sions Care | Julations | 1 | | Uncont | ualla d | Contro | امطا | | | 0.0005 | l h | 0.54 | MANADA | 8760 Hrs | 1 Ton | | 0.5 | | | | | Tons | | | | PM | 0.0095
MMI | | 0.54
Hr | | Year | 2000 Lb | 4 | S.F. | 4 | - | = ** | Yea | | Yea | Tons | | | IVIIVII | วเน | П | | rear | 2000 LD | | | | | | 16 | aı | 160 | a i | | 20 | 0.0006 | lb | 0.54 | MMBtu | 8760 Hrs | 1 Ton | | S.F. | 6.16667 | ppmv S | | 0.00 | Tons | 0.00 | Tons | | SO ₂ | MMI | 3tu | Hr | | Year | 2000 Lb | | | Delectrostono. | ppmv S | = | Yea | ar | Yea | ar | | | | | | | | | | | | | | | | | | | NO _x | 14.4 | _ | 68.00 | HP | 1 Lb | 8,760 | 700 | 1 Ton | - | S.F. | = | | Tons | | Tons | | | HP- | Hr | | | 453.6 g | Yea | ar | 2000 Lb | | | |
Yea | ar | Yea | ar | | | 16.3 | n | 68.00 | HP | 1 Lb | 8.760 | Hr | 1 Ton | | S.F. | | 10 70 | Tons | 0.66 | Tons | | co | HP- | - | 00.00 | | 453.6 g | Yea | ROSPOSION, | 2000 Lb | | 0.1 . | = | Yea | | Yea | | | | | | | | 100.0 9 | | | 2000 20 | | | | | | | | | voc | 0.50 | g | 68.00 | HP | 1 Lb | 8,760 | Hr | 1 Ton | | S.F. | | 0.33 | Tons | 0.33 | Tons | | 700 | HP- | Hr | 4 | | 453.6 g | Yea | ar | 2000 Lb | | | _ | Yea | ar | Yea | ar | | | 0.4000 | | 00.00 | LID. | 4 (5 | 8.760 | Lle | 1 Ton | | 0.5 | | 0.07 | Tons | 0.07 | Tons | | CH ₂ O | 0.1000
HP- | | 68.00 | HP | 1 Lb
453.6 g | 8,760
Yea | Introduction" | 2000 Lb | | S.F. | = | Yea | | Yea | | | | | []] | | | 455.0 g | 160 | ai | 2000 LD | | | | 160 | aı . | 166 | a1 | | non-CH₂O | 0.0120 | lb | 0.54 | MMBtu | | 8,760 | Hr | 1 Ton | | S.F. | | 0.03 | Tons | 0.03 | Tons | | HAPs | MMI | 3tu | Hr | . 4 | | Yea | ar | 2000 Lb | | | = | Yea | ar | Yea | ar | | | | MME | | | 000155 | | 0 | | | _ | | | _ | | _ | | CO ₂ | | MMBtu | 53.06 | | | etric Ton | , | | 1.10231 | | = | 278.72 | | 278.72 | | | | H | | MME | 3tu | K | g | Y | 'ear | 1 M | Ton | | Yea | ar | Yea | ar | | | 0.54 | MMBtu | 0.0001 | ka | 0.001 Me | etric Ton | 8,760 | Hr | 1.10231 | Tons | | 0.00 | Tons | 0.00 | Tons | | N₂O | H | | MME | | k | | | 'ear | | Ton | = | Yea | | Yea | CH₄ | **** | MMBtu | 0.001 | kg | 0.001 Me | | 8,760 | | 1.10231 | | _ | | Tons | | Tons | | V | H | • | MME | 3tu | k | g | γ | 'ear | 1 M | Ton | | Yea | ar | Yea | ar | | | 070.70 | Tons | | 0.0005 | Tons | | | 0.0050 | | | | 070.70 | Tone | 070.70 | Tons | | Mass Sum | 278.72
Ye | Tons | + - | 0.0005 | | + | | 0.0053 | ear | ns | = | 278.73
Yea | | 278.73
Yea | | | wass Suiil | CC | | | | ear
N O | | | | | | | 160 | u 1 | 100 | 41 | | | | /2 | | l | N₂O | | | | CH₄ | | | | | | | | | 278.72 | TPY*1 | | 0.0005 | TPY*298 | | | 0.005 | TP | Y*25 | | 279.01 | Tons | 279.01 | Tons | | CO₂e | 278 | 72 | + | 0 | .16 | + | | C |).13 | | = | Yea | | Yea | | | _ | CC |)2 | | | N ₂ O | | | (| CH₄ | | | | | | | ¹ EPA AP-42 factors assume gas to have 2000 gr S/MMScf (at EPA STP). This equates to 3.44 ppmv S, assuming ideal gas. AP-42 factor can be corrected to sulfur value of facility gas by comparing actual sulfur values to EPA reference point. Assume ppmv H₂S = ppmv S (true if H₂S = TRS and TRS is entirely monosulfur compounds). ### **Heater Treater at 24-1** | Data: | | | | | Al | P-42 EF (| Propane) | Based on | NG with E | Stu/Conten | t of 1020 | | |-----------------------|---------------|---------------------------------------|------------|----------------|-------------------|------------------|--------------------------|-------------------|-------------------|--------------------|-------------|---------| | I ₂ S mol% | 0.00% | mol% | | | PM= | 7.6 | Lb/MMScf | | GWI | P* | *Revised 11 | /29/201 | | p Hours | 8760 | Hrs | | | NO _X = | 150 | Lb/MMScf | | N ₂ O= | 298 | | | | eat Content | 2,500 | Btu/scf (| Ind.) | | CO= | 84 | Lb/MMScf | | CO ₂ = | 1 | | | | lowrate | 0.200 | MScf/Hr | (Ind.) | | VOC= | 5.5 | Lb/MMScf | | CH ₄ = | 25 | | | | eat Input | 500,000 | Btu/hr | | | HAP= | 1.89 | Lb/MMScf | | | | | | | Jse btu/scf(EP | A) for PM, NO | , CO, VO | C. Factors | | SO ₂ = | 0.60 | Lb/MMScf | | | | | | | or EPA STP (al | so ADEM STP) | . SO2 fac | or already | | | Table C- | 1 & C-2) | (Ta | able C-1 & C | 2-2) | | | | for Industry | STP(fromAI. | Oil & Gas | Board) | | | | 8 Sub C GHG | | Part 98 Sub | | | | | nd. STP: | 60 | °F | 14.65 | psia | Emis | ssion Fa | ctors for C ₃ | Emiss | ion Factors | for C ₁ | | | | PA STP: | 68 | °F | 14.696 | psia | N ₂ 0= | | kg/MMBtu | N ₂ 0= | 0.0001 | kg/MMBtu | | | | leat Content | 2,470 | Btu/scf (| EPA) | | CO ₂ = | 61.46 | kg/MMBtu | CO ₂ = | 53.06 | kg/MMBtu | | | | uel HHV Corr | ection Factor | 2.421 | | | CH₄= | 0.003 | kg/MMBtu | CH ₄ = | 0.001 | kg/MMBtu | | | | | | | | | Heater | Emissio | n Calculation | ns | | | | | | Pollutants | | | | | | | | | | | | | | | 7.6 | Lb | 0.500 | MMBtu | Scf (I | EPA) | 8,760 Hr | 1 Ton | 2.421 | | 0.016 | Tons | | PM | MMScf (E | | | Hr | 2,470 | Btu | Year | 2,000 Lb | | | | ar | | | (| , | | | 2, | | | 2,000 20 | | | | | | | 0.60 | Lb | 0.500 | MMBtu | Scf (I | EPA) | 8,760 Hr | 1 Ton | 2.421 | | 0.001 | Tons | | SO ₂ | MMScf (E | EPA) | | Hr | 2,470 | Btu | Year | 2,000 Lb | | = | Ye | ar | | | | , , , , , , , , , , , , , , , , , , , | | | | | | , | | | | | | NO | 150 | Lb | 0.500 | MMBtu | Scf (I | EPA) | 8,760 Hr | 1 Ton | 2.421 | | 0.322 | Tons | | NO _X | MMScf (E | EPA) | | Hr | 2,470 | Btu | Year | 2,000 Lb | | | Ye | ar | | | | | | | | | 1 | | | | | | | 00 | 84 | Lb | 0.500 | MMBtu | Scf (I | EPA) | 8,760 Hr | 1 Ton | 2.421 | | 0.180 | Tons | | СО | MMScf (E | EPA) | | Hr | 2,470 | Btu | Year | 2,000 Lb | | = | Ye | ar | | | | | | | | | | | | | | | | voc | 5.5 | Lb | 0.500 | MMBtu | Scf (I | EPA) | 8,760 Hr | 1 Ton | 2.421 | = | 0.012 | Tons | | VOC | MMScf (E | EPA) | | Hr | 2,470 | Btu | Year | 2,000 Lb | | | Ye | ar | | | | | | | | | | | | | | | | HAP | 1.89 | Lb | 0.500 | MMBtu | Scf (I | EPA) | 8,760 Hr | 1 Ton | 2.421 | | 0.004 | Tons | | IIA | MMScf (E | EPA) | | Hr | 2,470 | Btu | Year | 2,000 Lb | | _ | Ye | ar | | | | | | | | | | | | | | | | CO ₂ | 0.5 | MMBtu | 61.46 | kg | 0.001 Me | etric Ton | 8,760 Hr | 1.1023 | 3 Tons | | 296.73 | | | 30 2 | Hr | | M | MBtu | k | g | Year | 1 Metr | ic Ton | | Ye | ar | | | | | | | | | | | | | | | | N₂O | 0.5 | MMBtu | 0.0006 | kg | 0.001 Me | etric Ton | 8,760 Hr | 1.1023 | 3 Tons | | 0.00290 | | | 1.20 | Hr | | M | MBtu | k | g | Year | 1 Metr | ic Ton | | Ye | ar | | | | | | | | | | | | | | | | CH₄ | - Ville | MMBtu | 0.003 | Ventorio (n. 1 | 0.001 Me | | -, | 1.1023 | | | 0.01448 | | | | Hr | | M | MBtu | k | g | Year | 1 Metr | ic Ton | | Ye | ar | | | | 000 70 | - | | 0.000 |) T | | 0.04.45 | - | | | _ | | | | 296.73 | Ions | + | | 9 Tons | + | 0.0145 | | = | 296.75 | | | Mass Sum | | Year | | | Ye | | | Ye | ar | | Ye | ar | | | | CO ₂ | | | N | I ₂ O | | CH ₄ | | | | | | | | | | | | 0 75): | V 225 | | | V | | | | | 296.73 | | X 1 | | 0.002 | 9 TPY | X 298 | 0.0145 | | X 25 = | 297.96 | | | CO₂e | 2 | 296.73 | | + | | 0.86 | + | | 0.36 | | Ye | ar | | | | CO ₂ | | | | N ₂ O | | | CH ₄ | | | | ¹ AP-42 emission factors taken from Chapter 1.4. Based on natural gas with 1020 btu/scf, and corrected in calculations. From Chapter 1.5, propane emission factors are equivalent on a heat basis to methane factors, except the NO_X factor is 1.5x higher. ## Line Heater at 24-1 | Data: | | | | | AF | -42 EF | (Propago) | ٦. | Dacad ar | NC with D | tu/Conton | t of 1020 | | |--------------------------------|----------------|-----------------|-------------|-------|-------------------|----------------|--------------------------|-------------|-------------------|-------------------|------------|-------------|---------| | Jata:
H ₂ S mol% | 0.000/ | m alo/ | | | PM= | | (Propane) | | based on | | Stu/Conten | | | | | 0.00% | mol% | | | | 7.6 | Lb/MMScf | | | GWI | | *Revised 11 | /29/201 | | p Hours | 8760 | Hrs | II \ | | NO _X = | 150 | Lb/MMScf | | | N ₂ O= | 298 | | | | eat Content | 2,500 | Btu/scf (| , | | CO= | 84 | Lb/MMScf | | | CO ₂ = | 1 | | | | lowrate | 0.300 | MScf/Hr | (Ind.) | | VOC= | 5.5 | Lb/MMScf | | | CH ₄ = | 25 | | | | eat Input | 750,000 | Btu/hr | | | HAP= | 1.89 | Lb/MMScf | | | | | | | | Jse btu/scf(EP | A) for PM, NOx | , CO, VO | C. Factors | | SO ₂ = | 0.60 | Lb/MMScf | | | | | | | | | so ADEM STP). | | | | | Table C | -1 & C-2) | | (Ta | ble C-1 & C | C-2) | | | | | STP (from Al. | | | | 40 CF | R Part 9 | 8 Sub C GHG | i | 40 CFR | Part 98 Sub | C GHG | | | | nd. STP: | 60 | | 14.65 | • | | | ctors for C ₃ | | | on Factors | | | | | PASTP: | 68 | | 14.696 | psia | N ₂ 0= | | kg/MMBtu | 1 | N ₂ 0= | | kg/MMBtu | | | | eat Content | 2,470 | Btu/scf (| EPA) | | CO ₂ = | | kg/MMBtu | (| CO ₂ = | | kg/MMBtu | | | | uel HHV Corre | ection Factor | 2.421 | | | CH ₄ = | | kg/MMBtu | - 4 | CH ₄ = | 0.001 | kg/MMBtu | | | | | | | | | Heater | Emissio | on Calculat | tions | | | | | | | Pollutants | | | | | | | | | | | | | | | | 7.6 | Lb | 0.750 | MMBtu | Scf (E | EPA) | 8,760 H | lr | 1 Ton | 2.421 | | 0.024 | Tons | | PM - | MMScf (E | PA) | | Hr | 2,470 | Btu | Year | 107 | 2.000 Lb | | | | ar | | | | , | | | _,,,,, | | | \dashv | _,000 LD | | | | | | | 0.60 | Lb | 0.750 | MMBtu | Scf (E | EPA) | 8,760 H | lr | 1 Ton | 2.421 | | 0.002 | Tons | | SO ₂ | MMScf (E | PA) | | Hr | 2,470 | Btu | Year | | 2,000 Lb | | = | Ye | ar | | | | , | | | 1 =, | | | | 2,000 20 | | | | | | | 150 | Lb | 0.750 | MMBtu | Scf (E | EPA) | 8,760 H | lr . | 1 Ton | 2.421 | | 0.483 | Tons | | NO _X | MMScf (E | | | Hr | 2,470 | Btu | Year | - 3 | 2.000 Lb | | = | | ar | | | | , | | • • • | 2,470 | | 100. | | 2,000 LD | | | | - | | | 84 | Lb | 0.750 | MMBtu | Scf (E | EPA) | 8,760 H | ır I | 1 Ton | 2.421 | | 0.271 | Tons | | co | MMScf (E | | | Hr | 2,470 | Btu | Year | A01001001 0 | 2,000 Lb | | | | ar | | | | , | | ••• | 2,370 | 71 | 100. | | 2,000 Lb | | | | | | | 5.5 | Lb | 0.750 | MMBtu | Scf (E | EPA) | 8,760 H | lr | 1 Ton | 2.421 | | 0.018 | Tons | | voc | MMScf (E | | | Hr | 2,470 | Btu | Year | | 2,000 Lb | | | | ar | | | | , | | | 2,170 | - | 100 | | 2,000 20 | | | | - | | | 1.89 | Lb | 0.750 | MMBtu | Scf (E | EPA) | 8,760 H | lr | 1 Ton | 2.421 | | 0.006 | Tons | | HAP | MMScf (E | PA) | | Hr | 2,470 | Btu | Year | | 2.000 Lb | | | | ar | | | | , | | | 2,170 | 11 | 14.11 | | 2,000 20 | | | | | | | 0.75 | MMBtu | 61.46 | kg | 0.001 Me | tric Ton | 8,760 H | lr | 1.1023 | Tons | | 445.10 | Tons | | CO ₂ | Hr | | - 1 | MBtu | kç | 1 | Year | | 1 Metri | c Ton | | | ar | | | | | | | | | - | | | | | | | | | 0.75 | MMBtu | 0.0006 | kg | 0.001 Me | tric Ton | 8,760 H | lr | 1.1023 | Tons | | 0.00435 | Tons | | N ₂ O | Hr | | 70010101010 | MBtu | kç | י | Year | | 1 Metri | c Ton | | |
ar | | | | | | | | , | | | | | | | | | | 0.75 | MMBtu | 0.003 | kg | 0.001 Me | tric Ton | 8,760 H | lr | 1.1023 | Tons | | 0.02173 | Tons | | CH₄ - | Hr | | М | MBtu | kç | 1 | Year | | 1 Metri | c Ton | | | ar | | | | | | | 1 | , | | | | | | | | | | | 445.10 | Tons | + | 0.0043 | 3 Tons | + | | 0.0217 | Tons | | 445.13 | Tons | | Mass Sum | | Year | | | Ye | ar | | | Yea | ar | | Ye | ar | | | | | | | | ₂ O | | | CH ₄ | | | | | | | | CO ₂ | | | IN IN | 20 | | | СП4 | | | | | | | 445.10 | TPY | X 1 | | 0.004 | 3 TPY | X 298 | - | 0.0217 | TPY | X 25 | 446.94 | Tons | | CO₂e | | 45.10 | | | 0.001 | 1.29 | | | 0.0217 | 0.54 | = | | ar | | OU OC | 4 | .0.10 | | + | | 1.23 | | + | | J.J-F | | 16 | | ¹ AP-42 emission factors taken from Chapter 1.4. Based on natural gas with 1020 btu/scf, and corrected in calculations. From Chapter 1.5, propane emission factors are equivalent on a heat basis to methane factors, except the NO_X factor is 1.5x higher. ### **Heater Treater at 13-11** | Data: | | | | | | AP-42 I | EF (NG) | Based on | NG with 8 | Stu/Conten | t of 1020 | | |----------------------|---------------------------------------|-----------------|------------|---|-------------------|------------------|----------------------------|-------------------|-------------------|------------|---|-----------| | l₂S mol% | 0.00% | mol% | | | PM= | 7.6 | Lb/MMScf | | GW | | *Revised 13 | 1/29/2013 | | p Hours | 8760 | Hrs | | | NO _X = | 100 | Lb/MMScf | | N ₂ O= | 298 | | | | eat Content | 1,462 | Btu/scf (I | lnd.) | | CO= | 84 | Lb/MMScf | | CO ₂ = | 1 | | | | owrate | 0.342 | MScf/Hr | (Ind.) | | VOC= | 5.5 | Lb/MMScf | | CH ₄ = | 25 | | | | eat Input | 500,000 | Btu/hr | | | HAP= | 1.89 | Lb/MMScf | | | | | | | lse btu/scf(EP | A) for PM, NOx | , CO, VO | C. Factors | | SO ₂ = | 0.60 | Lb/MMScf | | | | | | | | so ADEM STP) | | | | (| Table C- | 1 & C-2) | (Т | able C-1 & 0 | C-2) | | | | - | STP (from Al. | | | | | | 8 Sub C GHG | | Part 98 Sul | | | | | nd. STP:
:PA STP: | 60
68 | | 14.65 | • | | | ctors for C ₃ | | ion Factors | | | | | eat Content | | Btu/scf (I | 14.696 | psia | N ₂ 0= | | kg/MMBtu | N ₂ 0= | | kg/MMBtu | | | | | · · · · · · · · · · · · · · · · · · · | | EPA) | | CO ₂ = | | kg/MMBtu | CO ₂ = | 0.001 | kg/MMBtu | | | | uel HHV Corre | ection Factor | 1.416 | | | CH ₄ = | | kg/MMBtu
on Calculation | CH ₄ = | 0.001 | kg/MMBtu | | | | Pollutants | | | | | ricater | Lillissic | ni Calculati | JIIS | | | | | | Poliularits | | | | | 1 0 11 | | | | | | | | | PM | 7.6 | | | MMBtu | Scf (| | 8,760 Hr | | 1.416 | = | 0.016 | | | | MMScf (E | PA) | | Hr | 1,444 | Btu | Year | 2,000 Lb | | | Ye | ear | | | 0.60 | l h | 0.500 | MMBtu | Scf (| EPA) | 8,760 Hr | 1 Ton | 1.416 | | 0.001 | Tons | | SO ₂ | MMScf (E | | | Hr | 1,444 | Btu | Year | 2,000 Lb | 1.410 | = | | ear | | | IVIIVIOCI (E | -1 7 9 | | • | 1,,,,,, | Dia | Tour | 2,000 Lb | | | • | ,u. | | | 100 | Lb | 0.500 | MMBtu | Scf (| EPA) | 8,760 Hr | 1 Ton | 1.416 | | 0.215 | Tons | | NO _X | MMScf (E | PA) | | Hr | 1,444 | Btu | Year | 2,000 Lb | | = | Ye | ear | | | | | | | | | | | | | | | | со | 84 | Lb | 0.500 | MMBtu | Scf (| EPA) | 8,760 Hr | 1 Ton | 1.416 | | 0.180 | | | 00 | MMScf (E | PA) | | Hr | 1,444 | Btu | Year | 2,000 Lb | | _ | Ye | ar | | | | | | | | | | | | | | | | voc | 5.5 | | | MMBtu | Scf (| | 8,760 Hr | 400000 | 1.416 | = | 0.012 | | | | MMScf (E | PA) | | Hr | 1,444 | Btu | Year | 2,000 Lb | | | Ye | ear | | | 1.89 | lh 4 | 0.500 | MMBtu | Scf (| EΡΔ | 8,760 Hr | 1 Ton | 1.416 | | 0.004 | Tono | | HAP | MMScf (E | - 10 | | Hr | 1,444 | Btu | Year | 2,000 Lb | 1.410 | - = | | ear | | | IVIIVIOCI (L | -1 //) | | | 1,444 | Did | IGai | 2,000 Lb | | | | ,uı | | | 0.5 | MMBtu | 53.06 | kg | 0.001 Me | etric Ton | 8,760 Hr | 1.102 | 3 Tons | | 256.18 | Tons | | CO ₂ | Hr | | M | MBtu | k | g | Year | 1 Metr | ic Ton | - = | | ear | | | | | | | | | | | | | | | | N₂O | 0.5 | MMBtu | 0.0001 | kg | 0.001 Me | etric Ton | 8,760 Hr | 1.102 | 3 Tons | | 0.00048 | Tons | | 1420 | Hr | | M | MBtu | k | g | Year | 1 Metr | ic Ton | _ | Ye | ear | | | | | | | | | | | | | | | | CH₄ | 0.5 | MMBtu | 0.001 | Vocation and Co. | 0.001 Me | etric Ton | 8,760 Hr | | 3 Tons | | 0.00483 | | | | Hr | | M | MBtu | k | g | Year | 1 Metr | ic Ton | | Ye | ear | | | | 256.18 | — | | 0.000 | 5 Tons | | 0.0040 | т | | 05040 | T | | Mana Cum | | 450 | TORS | + | | | + | 0.0048 | | | 256.18
V | ear | | Mass Sum | | Year | | | _ | ar | | | ar | | 16 | al | | | | CO ₂ | | | ı | I₂O | | CH₄ | | | | | | | 256.18 | TPY | X 1 | | 0.000 | 5 TPY | X 298 | 0.0048 | TPY | X 25 | 256.44 | Tone | | CO₂e | | 256.18 | ^ ' | 1 | 0.000 | 0.14 | | | 0.12 | = | | ear | | 00 ₂ e | | CO ₂ | | + | | N ₂ O | 1 | - | CH ₄ | | 10 | | ¹ AP-42 emission factors taken from Chapter 1.4. Based on natural gas with 1020 btu/scf, and corrected in calculations. From Chapter 1.5, propane emission factors are equivalent on a heat basis to methane factors, except the NO_X factor is 1.5x higher. ### **Heater Treater 13-15** | Data: | | | | | | AP-42 | EF (NG) | Based on | NG with E | Stu/Conten | t of 1020 | | |-----------------|-----------------|-----------------|-----------|------------|-------------------|------------------|--------------------------|-------------------|-------------------|------------|-------------|----------| | H₂S mol% | 0.00% | mol% | | | PM= | 7.6 | Lb/MMScf | | GW | | *Revised 11 | /29/201 | | p Hours | 8760 I | Hrs | | | NO _X = | 100 | Lb/MMScf | | N ₂ O= | 298 | | | | leat Content | 1,359 I | Btu/scf (| Ind.) | | CO= | 84 | Lb/MMScf | | CO ₂ = | 1 | | | | lowrate | 0.368 | MScf/Hr | (Ind.) | | VOC= | 5.5 | Lb/MMScf | | CH ₄ = | 25 | | | | leat Input | 500,000 | Btu/hr | | | HAP= | 1.89 | Lb/MMScf | | | | | | | lse btu/scf.(FP | A) for PM, NOx, | CO VO | C Factors | | SO ₂ = | 0.60 | Lb/MMScf | | | | | | | , | so ADEM STP). | | | | - | Table C | -1 & C-2) | (T: | able C-1 & 0 | 2-2) | | | | for Industry | STP (from Al. C | Oil & Gas | Board) | | , | | 8 Sub C GHG | | Part 98 Sul | | | | | nd. STP: | 60 ' | °F | 14.65 | psia | | | ctors for C ₃ | | ion Factors | | | | | PASTP: | 68 ° | °F | 14.696 | psia | N ₂ 0= | 0.0006 | kg/MMBtu | N ₂ 0= | 0.0001 | kg/MMBtu | | | | leat Content | 1,342 | Btu/scf (| EPA) | | CO ₂ = | 61.46 | kg/MMBtu | CO ₂ = | 53.06 | kg/MMBtu | | | | uel HHV Corr | ection Factor | 1.316 | | | CH ₄ = | 0.003 | kg/MMBtu | CH ₄ = | 0.001 | kg/MMBtu | | | | | | | | | Heater | Emissio | on Calculati | ons | | | | | | Pollutants | | | | | | | | | | | | | | | 7.6 [| Lb | 0.500 | MMBtu | Scf (F | EPA) | 8,760 Hr | 1 Ton | 1.316 | | 0.016 | Tons | | PM | MMScf (EI | | | Hr | 1,342 | Btu | Year | 2.000 Lb | | - = | | ar | | | | . , , | | | 1,042 | | , Joan | 2,000 ED | | | | | | | 0.60 | Lb | 0.500 | MMBtu | Scf (E | EPA) | 8,760 Hr | 1 Ton | 1.316 | | 0.001 | Tons | | SO ₂ | MMScf (EI | | | Hr | 1,342 | Btu | Year | 2,000 Lb | | = | | ar | | | | , | | | 1,012 | - 10 | 100. | 2,000 25 | | | | - | | | 100 l | Lb | 0.500 | MMBtu | Scf (E | EPA) | 8,760 Hr | 1 Ton | 1.316 | | 0.215 | Tons | | NO _X | MMScf (EI | PA) | | Hr | 1,342 | Btu | Year | 2,000 Lb | | | | ar | | | | , | | | | | | 2,000 20 | | | | | | | 84 I | Lb | 0.500 | MMBtu | Scf (E | EPA) | 8,760 Hr | 1 Ton | 1.316 | | 0.180 | Tons | | СО | MMScf (EI | PA) | | Hr | 1,342 | Btu | Year | 2.000 Lb | | = | Ye | ar | | | , | | | | | | | | | | | | | V00 | 5.5 I | Lb | 0.500 | MMBtu | Scf (F | EPA) | 8,760 Hr | 1 Ton | 1.316 | | 0.012 | Tons | | voc | MMScf (El | PA) | | Hr | 1,342 | Btu | Year | 2,000 Lb | | = | Ye | ar | | | | | A | | | # | | | | | | | | HAP | 1.89 I | Lb | 0.500 | MMBtu | Scf (E | EPA) | 8,760 Hr | 1 Ton | 1.316 | | 0.004 | Tons | | ПАР | MMScf (El | PA) | | Hr | 1,342 | Btu | Year | 2,000 Lb | | | Ye | ar | | | | | | | | | | | | | | | | CO ₂ | 0.5 | MMBtu | 53.06 | kg | 0.001 Me | tric Ton | 8,760 Hr | 1.1023 | 3 Tons | | 256.18 | Tons | | 002 | Hr | | М | MBtu | k | 3 | Year | 1 Metr | ic Ton | _ | Ye | ar | | | | | | | | | | | _ | | | | | N₂O | 0.5 | MMBtu | 0.0001 | kg | 0.001 Me | tric Ton | 8,760 Hr | 1.1023 | 3 Tons | | 0.00048 | | | 2 - | Hr | | М | MBtu | k | 9 | Year | 1 Metr | ic Ton | | Ye | ar | | | | | | | | | | | | | | _ | | CH₄ | - VIII | MMBtu | 0.001 | - American | 0.001 Me | 100, | | | | | 0.00483 | | | | Hr | | М | MBtu | k | 9 | Year | 1 Metr | ic Ton | | Ye | ar | | | | 0EC 10 | T | | 0.000 | 5 Tons | | 0.0040 | T | | 05040 | T | | | | 256.18 | ions | + | | | + | 0.0048 | | = | 256.18 | | | Mass Sum | | Year | | | Ye | | | | ar | | YE | ar | | | | CO ₂ | | | N | l₂O | | CH₄ | | | | | | | 050.46 | TDV | V 4 | | 0.000 | E TOY | V 000 | 0.0075 | TDV | V 05 | | _ | | | 256.18 | | X 1 | | 0.000 | | X 298 | 0.0048 | | X 25 = | 256.44 | | | CO₂e | 25 | 56.18 | | + | | 0.14 | - | + | 0.12 | | Ye | ar | | | | CO ₂ | | | | N ₂ O | | | CH ₄ | | | | ¹ AP-42 emission factors taken from Chapter 1.4. Based on natural gas with 1020 btu/scf, and corrected in calculations. From Chapter 1.5, propane emission factors are equivalent on a heat basis to methane factors, except the NO_X factor is 1.5x higher. ### **Heater Treater 18-13** | ata: | | | | | | AP-42 | EF (NG) | | Based on | | Stu/Conten | t of 1020 | | |---------------------|---------------|-----------------|------------|--------|-------------------|------------------|-------------------------|--------|-------------------|-------------------|------------|-------------|----------| | ₂ S mol% | 0.00% | mol% | | | PM= | 7.6 | Lb/MMScf | | | GWI | P* | *Revised 11 | /29/2013 | | o Hours | 8760 | Hrs | | | NO _X = | 100 | Lb/MMScf | | | N ₂ O= | 298 | | | | eat Content | 1,462 | Btu/scf (| Ind.) | | CO= | 84 | Lb/MMScf | | | CO ₂ = | 1 | | | | owrate | 0.342 | MScf/Hr | (Ind.) | | VOC= | 5.5 | Lb/MMScf | | | CH ₄ = | 25 | | | | eat
Input | 500,000 | Btu/hr | | | HAP= | 1.89 | Lb/MMScf | | | | | | | | se btu/scf(EP | A) for PM, NO | , CO, VO | C. Factors | | SO ₂ = | 0.60 | Lb/MMScf | | | | | | | | | so ADEM STP) | | | | (| Table C- | ·1 & C-2) | | (Ta | ble C-1 & C | C-2) | | | | | STP (from Al. | | | | , | | 8 Sub C ['] GH | G | | Part 98 Sub | | | | | d. STP: | 60 | | 14.65 | • | | | ctors for C | 3 | | ion Factors | | | | | PA STP: | 68 | | 14.696 | psia | N ₂ 0= | | kg/MMBtu | | N ₂ 0= | | kg/MMBtu | | | | eat Content | 1,444 | Btu/scf (| EPA) | | CO ₂ = | | kg/MMBtu | | CO ₂ = | | kg/MMBtu | | | | el HHV Corre | ection Factor | 1.416 | | | CH ₄ = | | kg/MMBtu | | CH ₄ = | 0.001 | kg/MMBtu | | | | | | | | | Heater | Emissio | on Calcula | ition | S | | | | | | Pollutants | | | | | | | | | | | | | | | DM | 7.6 | Lb | 0.500 | MMBtu | Scf (E | EPA) | 8,760 | Hr | 1 Ton | 1.416 | | 0.016 | Tons | | PM | MMScf (E | PA) | | Hr | 1,444 | Btu | Year | | 2,000 Lb | | = | Ye | ar | | | | | | | | | | | | | | | | | SO ₂ | 0.60 | Lb | 0.500 | MMBtu | Scf (E | EPA) | 8,760 | Hr | 1 Ton | 1.416 | | 0.001 | Tons | | 302 | MMScf (E | PA) | | Hr | 1,444 | Btu | Year | | 2,000 Lb | | _ | Ye | ar | | | | | | | | | | | | | | | | | NO _x | 100 | Lb | 0.500 | MMBtu | Scf (E | EPA) | 8,760 | Hr | 1 Ton | 1.416 | _ | 0.215 | Tons | | .τοχ | MMScf (E | EPA) | | Hr | 1,444 | Btu | Year | | 2,000 Lb | | # _ | Ye | ar | | | | | | | | | | | | | | | | | СО | | Lb | 0.500 | MMBtu | Scf (E | | 8,760 | ,6[5]5 | 1 Ton | 1.416 | | 0.180 | | | | MMScf (E | PA) | | Hr | 1,444 | Btu | Year | - | 2,000 Lb | | | Ye | ar | | | | 1 6 | 0.500 | NANADa | Scf (E | EDA) | 0.700 | 11 | 17. | 1 110 | | 0.040 | - | | voc | 5.5 | | | MMBtu | | | 8,760 | lane. | 1 Ton | 1.416 | = | 0.012 | | | | MMScf (E | :PA) | _4 | Hr | 1,444 | Btu | Year | | 2,000 Lb | P | | Ye | ar | | | 1.89 | l b | 0.500 | MMBtu | Scf (F | EPA) | 8,760 | Hr | 1 Ton | 1.416 | | 0.004 | Tons | | HAP | MMScf (E | | | Hr | 1,444 | Btu | Year | | 2.000 Lb | | = | | ar | | | | | | | 1,777 | | 100 | | 2,000 Lb | | | | | | | 0.5 | MMBtu | 53.06 | kg | 0.001 Me | tric Ton | 8,760 | Hr | 1.1023 | Tons | | 256.18 | Tons | | CO ₂ | Hr | | M | MBtu | k | | Year | | 1 Metri | c Ton | = | Ye | ar | | | | | | | | | | | | | | | | | N ₂ O | 0.5 | MMBtu | 0.0001 | kg | 0.001 Me | tric Ton | 8,760 | Hr | 1.1023 | Tons | | 0.00048 | Tons | | IN ₂ O | Hr | | M | MBtu | k | 9 | Year | | 1 Metri | c Ton | | Ye | ar | | | | | | | | | | | | | | | | | CH₄ | 0.5 | MMBtu | 0.001 | kg | 0.001 Me | tric Ton | 8,760 | Hr | 1.1023 | Tons | _ | 0.00483 | Tons | | O1 14 | Hr | | M | MBtu | k | 3 | Year | | 1 Metri | c Ton | _ | Ye | ar | | | | | | | | - 1 - | | | | | | | | | | | 256.18 | Tons | + | | Tons | + | | 0.0048 | | | 256.18 | | | lass Sum | | Year | | | Ye | ar | | | Ye | ar | | Ye | ar | | | | CO ₂ | 4 | | N | l ₂ O | | | CH₄ | | | | | | | 256.18 | TPV | X 1 | | 0.000 | 5 TPV | X 298 | | 0.0048 | TPV | X 25 | 256.44 | Tone | | CO₂e | | 256.18 | Λ Ι | | 0.000 | 0.14 | 7 230 | | 0.0046 | | = | | ar | | | _ | .00.10 | | + | | U.14 | | + | 1 | 0.12 | | 1 te | al | ¹ AP-42 emission factors taken from Chapter 1.4. Based on natural gas with 1020 btu/scf, and corrected in calculations. From Chapter 1.5, propane emission factors are equivalent on a heat basis to methane factors, except the NO_X factor is 1.5x higher. ### **Heater Treater at 14-9** | Data: | | | | | | AP-42 I | EF (NG) | | Based on | | t of 1020 | | | |---------------------|-----------------|-----------------|------------|-------|-------------------|-----------|-------------------------|-------|-------------------|-------------------|-----------|-------------|---------| | ₂ S mol% | 0.00% | mol% | | | PM= | 7.6 | Lb/MMScf | | | GWI | D* | *Revised 11 | /29/201 | | o Hours | 8760 | Hrs | | | NO _X = | 100 | Lb/MMScf | | | N ₂ O= | 298 | | | | eat Content | 1,462 | Btu/scf | (Ind.) | | CO= | 84 | Lb/MMScf | : | | CO ₂ = | 1 | | | | lowrate | 0.342 | MScf/Hr | (Ind.) | | VOC= | 5.5 | Lb/MMScf | : | | CH ₄ = | 25 | | | | leat Input | 500,000 | Btu/hr | | | HAP= | 1.89 | Lb/MMScf | | | | | | | | Jse btu/scf(EP | A) for PM, NO | k, CO, VO | C. Factors | | SO ₂ = | 0.60 | Lb/MMScf | | | | | | | | or EPA STP (al | | | | | | Table C- | 1 & C-2) | | (Ta | ble C-1 & C | C-2) | | | | | STP (from Al. | | | | | | 8 Sub C ['] GH | IG | , | Part 98 Sub | | | | | nd. STP: | 60 | | 14.65 | • | | | ctors for C | | | ion Factors | | | | | PASTP: | | °F | 14.696 | psia | N ₂ 0= | | kg/MMBtu | | N ₂ 0= | | kg/MMBtu | | | | leat Content | 1,444 | Btu/scf | (EPA) | | CO ₂ = | | kg/MMBtu | | CO ₂ = | 53.06 | kg/MMBtu | | | | uel HHV Corr | ection Factor | 1.416 | | | CH ₄ = | | kg/MMBtu | | CH ₄ = | 0.001 | kg/MMBtu | | | | | | | | | Heater | Emissio | n Calcula | ation | IS | | | | | | Pollutants | | | | | | | | | | | | | | | | 7.6 | Lb | 0.500 | MMBtu | Scf (| EPA) | 8,760 | Hr | 1 Ton | 1.416 | | 0.016 | Tons | | PM | MMScf (E | | | Hr | 1,444 | Btu | Year | | 2,000 Lb | | = | | ar | | | , | , | | | ., | | | | -,,,,, | | | | | | | 0.60 | Lb | 0.500 | MMBtu | Scf (| EPA) | 8,760 | Hr | 1 Ton | 1.416 | | 0.001 | Tons | | SO ₂ | MMScf (E | EPA) | | Hr | 1,444 | Btu | Year | | 2,000 Lb | | = | Ye | ar | | | , | | | | | | | | · ' | | | | | | NO | 100 | Lb | 0.500 | MMBtu | Scf (| EPA) | 8,760 | Hr | 1 Ton | 1.416 | | 0.215 | Tons | | NO _X | MMScf (E | EPA) | | Hr | 1,444 | Btu | Year | | 2,000 Lb | | | Ye | ar | | | | | | | | | - | | | | | | | | 00 | 84 | Lb | 0.500 | MMBtu | Scf (| EPA) | 8,760 | Hr | 1 Ton | 1.416 | | 0.180 | Tons | | СО | MMScf (E | EPA) | | Hr | 1,444 | Btu | Year | . 1 | 2,000 Lb | | = | Ye | ar | | | | | | | | | | | | | | | | | V00 | 5.5 | Lb | 0.500 | MMBtu | Scf (| EPA) | 8,760 | Hr | 1 Ton | 1.416 | | 0.012 | Tons | | voc | MMScf (E | EPA) | | Hr | 1,444 | Btu | Year | | 2,000 Lb | | = | Ye | ar | | | | | A | | | | All | | | | | | | | HAP | 1.89 | Lb | 0.500 | MMBtu | Scf (| EPA) | 8,760 | Hr | 1 Ton | 1.416 | | 0.004 | Tons | | ПАР | MMScf (E | EPA) | | Hr | 1,444 | Btu | Year | | 2,000 Lb | | = | Ye | ar | | | | | | | | | | | | | | | | | CO ₂ | 0.5 | MMBtu | 53.06 | kg | 0.001 Me | etric Ton | 8,760 | Hr | 1.1023 | 3 Tons | | 256.18 | Tons | | CO ₂ | Hr | | M | MBtu | k | g | Year | | 1 Metri | ic Ton | | Ye | ar | | | | | | | | | | | | | | | | | N₂O | 0.5 | MMBtu | 0.0001 | kg | 0.001 Me | etric Ton | 8,760 | Hr | 1.1023 | Tons | | 0.00048 | Tons | | 1120 | Hr | | M | MBtu | k | g | Year | • | 1 Metri | c Ton | _ | Ye | ar | | | | | | | | | | | | | | | | | CH₄ | 0.5 | MMBtu | 0.001 | kg | 0.001 Me | etric Ton | 8,760 | Hr | 1.1023 | Tons | | 0.00483 | Tons | | O1 14 | Hr | | M | MBtu | k | g | Year | • | 1 Metri | ic Ton | _ | Ye | ar | | | | | | | | | | | | | | | | | | | 256.18 | Tons | + | 0.000 | 5 Tons | + | | 0.0048 | Tons | | 256.18 | Tons | | Mass Sum | | Year | | | Ye | ar | | | Ye | ar | | Ye | ar | | | | CO ₂ | | | 1 | I₂O | | | CH₄ | 256.18 | TPY | X 1 | | 0.000 | 5 TPY | X 298 | | 0.0048 | TPY | X 25 | 256.44 | Tons | | CO₂e | 2 | 256.18 | | + | | 0.14 | | + | | 0.12 | = | Ye | ar | | 2- | CO ₂ | | | | | N₂O | | | | CH₄ | | | | ¹ AP-42 emission factors taken from Chapter 1.4. Based on natural gas with 1020 btu/scf, and corrected in calculations. From Chapter 1.5, propane emission factors are equivalent on a heat basis to methane factors, except the NO_X factor is 1.5x higher. ## Flare at 24-1 | Flare at 2 | 4-1 | | | | | | | | | | | | | | |---------------------------------------|--------------------------------|---------------------------------|----------------|------------------------|-------------------------|--------------------------|-------------------------|--------------------------|-------------------|--------------------|-------------------|-----------------------|---------------|------------------| | Data | Total | | Separ | ator Gas | Tar | k Gas | Pilo | ot Gas | GWP (11/ | 29/2013) | 40 CFR | Part 98 | Sub C GHG E | mission | | Volume | 12,701.740 | scf/hr (Ind.) | 300.0 | Mscf/day | 4.8 | Mscf/day | 0.0 | Mscf/day | N ₂ 0= | 298 | | Factor | s (Table C-1) | | | H ₂ S mol% | 0.0010% | mol% | 0.0010% | mol% | 0.0000% | mol% | 0.0000% | mol% | CO ₂ = | 1 | $N_20 =$ | (| 0.0001 | kg/MMB | | Heat Content | 1427.25 | Btu/scf (Ind) | 1416.00 | Btu/scf (Ind) | 2124.62 | Btu/scf (Ind) | 2500.00 | Btu/scf (Ind) | CH ₄ = | 25 | AF | 42 Emi | issions Facto | ors ⁷ | | VOC MW | 10.75 | lb/lb-mol ² | 10.49 | lb/lb-mol ² | 26.76 | lb/lb-mol ² | 43.24 | lb/lb-mol ² | | | NO _X = | | 0.068 | lb/MMBt | | CO ₂ | 0.81% | mol% | 0.82% | mol% | 0.18% | mol% | 0.00% mol% | | | | CO= | | 0.37 | lb/MMBt | | CH₄ | 61.80% | mol% | 62.31% | mol% | 30.03% | | 0.00% | mol% | | | PM ₁ = | | 40 | μg/L | | C ₆ | 1.07 | lb/lb-mol ² | 1.06 | lb/lb-mol ² | 1.78 | lb/lb-mol ² | 0.00 | lb/lb-mol ² | | | | | | | | OP Hours | 8760 | Hrs | | | | | | | (Ind. STP) | scf/lbmol= | 380.67 | 60 °F | 14.65 | 5 psia | | Destruction Eff | 98.00% | DRE | Hea | at Input | 18.13 | MMBtu/hr1 | | | (EPA STP) | scf/lbmol= | 385.5 | 68 °F | 14.696 | psia | | | | | | Po | tential F | lare Emissi | on Calcu | lations | | | | | | | | Pollutants | | | | | | | | | | | | | | | | PM, | 40 | μg | 12701.7 | scf (Ind.) | 2.2E-9 lb | 8,760 | Hr | 1 Ton | 28.31685 | L 1.01 | scf(EPA) | | 0.141 | Tons | | FWI ₁ | L | | | Hr | μg | Yea | ar | 2,000 Lb | scf (EPA | 1 | scf(Ind.) | - | Yea | r | | | 1000 | 00 4 | = | | | | | | | | | | | | | SO ₂ | 168.3 | Lb SO ₂ ⁴ | | MScf (Ind.) | 0.001% | H ₂ S MoI% | 8,760 | | 1 Ton | | | = - | | 2 Tons | | _ | MScf (In | a.) | | Hr | | | Year | | 2,000 Lb | | | | Yea | r | | | 0.068 | lb | 18 120 | MMBtu | 8,760 | Шr | | Ton | | | | | 5 300 | Tons | | NO _x | MMBtı | | 10.123 | Hr | | /ear | incharge continues. | 00 Lb | | | | _ | Yea | | | | IVIIVID((| | | | | | 1 | | | | | | | | | со | 0.37 | lb | 18.129 | MMBtu | 8,760 | Hr | 1 | Ton | 1 | | | | 29.379 | Tons | | | MMBtu | ı | | Hr | | /ear | 2,0 | 00 Lb | | | 1 |
| Yea | r | | | | | I | 1 | | | | | | | | | | | | VOC⁵ | , | 12,701.7 Scf (Ind.) 1 lb-m | | | | Lb VOC | 8,760 | 400010101010101 | 1 Ton | 2.00% | Inv. DRE | | | 2 Tons | | | Hr | 1 | 380.67 | scf (Ind.) | Lb | -Mole | | /ear | 2,000 Lb | _ | | | Yea | r | | | 12,701.7 | Scf (Ind.) | 1 | lb-mol | 1.07 | Lb C ₆ | 8,760 | Hr | 1 Ton | 2.00% | Inv. DRE | | 3.140 | Tons | | HAPs ⁸ | Hr | Joor (inta.) | | scf (Ind.) | sortions. Norticals | -Mole | Year | | 2,000 Lb | 2.0070 | | = - | Yea | | | | | | 000.07 | 00: (0.) | | IVIOIO | | cai | 2,000 25 | | | | | | | CO ₂ 5,6 | 98.00% DRE | 1.11E+08 | Scf (Ind.) | 1.61 | lb-mol C | O ₂ (stoich.) | 1 | lb-mol gas | 44.01 | Ib CO ₂ | 1 Ton | | 10,132.14 | Tons | | of Combustion | | Yr | | 1 | lb-mol g | as (stoich.) | 380.67 | scf (Ind.) | lb-mol | e CO ₂ | 2,000 Lb | | Yea | r | | | | 0.44.13 | | | | | | | | | 1 | | | | | CO ₂ | 1.11E+08
Yr | Scf (Ind.) | 0.81% | mol% CO ₂ | | lb-mol | Shelehelested | Lb CO2 | 1 Ton | | | = - | | Tons | | of Fuel | Yr | | Sp. | | 380.67 | scf (Ind.) | Lb-mole | | 2,000 Lb | | | L | Yea | r | | | 0.001 M Ton | 0.001427 | MMRtu | 12,701.7 | Scf (Ind.) | 0.0001 | ka | 8,760 | Hr | 1.1023 | Tons | | 0.017 | Tons | | N₂O | kg | Scf (In | retoctoots. | Hr | | MME | | | ar | | ric Ton | 1 = - | Yea | | | | | | | | | | | | | | | | | | | CH₄ | 1.11E+08 | Scf (Ind.) | 2.00% | Inv. DRE | 61.80% | mol% CH ₄ | 1 | lb-mol | 16.043 | Lb CH4 | **** | | 28.98 | Tons | | Uncombusted | Yr | | | | | | 380.675 | scf (Ind.) | Lb-m | ole | 2,000 Lb | _ | Year | | | | | | | | | | - | | | | | | | | | | 10,184.23 | Tons | + | | 0.0175 Tons | | + | | 28.98 Tons | | <u> </u> | | 10,213.22 | _ | | Mass Sum | Year | CO2 | | | | /ear | | | Year | | | | Yea | r | | | | 002 | | | | N2O | | | | CH4 | | \longrightarrow | | | | | 10,184.23 | TPY | X 1 | | 0.0175 | TPY | X 298 | | 28.98 | TP : | X 25 | | 10,913.91 | Tone | | CO₂e | 10 | 184.23 | | + | | 5.22 | | + | | 724.46 | | = - | Yea | | | 2 | | CO2 | | | N2O | | | | | CH4 | | | | T | | ¹ Date d Lleat C | apacity (MMBtu, | /Us) - Flavor | ata (Caf/ | llw\ * lloot (| `antant / | | N 4N 4D+/1 | 0 ⁶ D+) | | | | | | _ | | | | | | | | | | | | | | | | - | | | $nole$) = Σ (Mole? | | | | | | | | IG Spreed : | Sheet for | gas anal | ysis | | | | | intained <500 lb | | | | | | • | | | | | | | | | | H_2S (Lb/hr) = Vo | lume (Scf/h | r) * (1 lb- | -mol/380.67 | 7) *(H ₂ S n | nol%) * (34. | .08 Lb H ₂ S | (Lb-mol) | | | | | | | | ⁴ SO ₂ Conversi | on Factor 168.3 | Lb SO ₂ /MSo | f of Gas | | | | | | | | | | | | | - 2 - 2 | 223.0 | | | f) */11h N/10 | ام/300 <i>د</i> . | □
7 Scf)* (64.0 | 1661450 | - /I h-Mala\ | | | | | | + | | 5 | | | JCI/IVIJC | 1) (TED-1410 | 16/300.0 | , July (04.0 | 700 ED 30 | _{2/} LD-IVIOIE) | | | | | | + | | | e flare is 98% eff | | | | | | - | | | | | $\sqcup \sqcup$ | | - | | | sing the gas anal | | by reliance of | han : : : : | | aud : | tho: | han |
 | d! ' ! | 0.04=1: | | |
 | | | ere, Y _j = mole fra | | | | | | | | | ın aloxid | e, etc.) ar | ια κ _j = n | umper of ca | noarı | | | ydrocarbon cons | | | | bon diox | ide, 2 for e | thane, 3 | or propane | e, etc. | | | | | | | - | d to be "lightly s | | | | | | | | | | | \square | | - | | Hexane is a H | IAP. Assume He | kanes+ or H | exane are | HAPS | | | | | | | | | | 1 | ## Flare at 13-11 | 14.65
14.696
0.204
Year | kg/MM ors ⁷ Ib/MME Ib/MME µg/L 5 psia 6 psia | |---|--| | 001
ions Factor
168
37
0
14.65
14.696
0.204
Year
0.053
Year | kg/MM ors ⁷ Ib/MME Ib/MME µg/L 5 psia 6 psia 4 Tons | | 14.65
14.696
0.204
Year | lb/MME lb/MME lb/MME lb/MME lpg/L lb/mme lb/ | | 14.65
14.696
0.204
Year
0.053 | lb/MME lb/MME μg/L 5 psia 6 psia 4 Tons | | 14.65
14.696
0.204
Year
0.053 | lb/MME µg/L 5 psia 6 psia 4 Tons Transatr | | 0 14.65
14.696
0.204
Year
0.053 | μg/L 5 psia 6 psia 4 Tons | | 14.65
14.696
0.204
Year
0.053 | 5 psia
6 psia
4 Tons | | 0.204
Year
0.053 | psia Tons | | 0.204
Year
0.053 | psia Tons | | 0.204
Year
0.053
Year | 4 Tons | | Vear
0.053
Vear | ar | | Vear
0.053
Vear | ar | | Vear
0.053
Vear | ar | | 0.053
Year | | | Year | 3 Tons | | Year | 3 Tons | | | | | 0.065 | ır | | | 5 Tons | | Year | | | | | | 43.885 | 5 Tons | | Year | ır | | | | | 49.923
Year | | | ieai | | | 5.910 | 0 Tons | | Year | ır | | | | | 15,182.98 | 3 Tons | | Year | ır | | 64.05 | E Tono | | | | | 1001 | - | | 0.0261 | 1 Tons | | Year | ır | | | | | | 4 Tons | | Year | ır | | 15 280 10 | 0 Tone | | Year | | | | _ | | | | | 16,284.32 | 2 Tons | | Year | ır | | | | | | T | | | | | | + | | | + | | | + | | | | | | | | | - | | | | | | | | iber of car | arbon | | ber of car | arbon | | ber of car | arbon | | 1 | Yea
64.95
Yea
0.026
Yea
41.14
Yea
15,289.10
Yea | ### **Flare at 13-15** | Flare at 1 | | | | | | | | | | | | | | | |----------------------------|---|---------------------------------|-------------|------------------------|--------------------------|--------------------------|-------------------------|------------------------|-------------------|--------------------|-------------------|------------|----------------|----------| | Data | Total | | Separ | ator Gas | Tan | k Gas | | t Gas | GWP (11/ | | 40 CFR | | Sub C GHG Er | mission | | Volume | 13,780.828 | scf/hr (Ind.) | | Mscf/day | 5.7 | Mscf/day | | Mscf/day | N ₂ 0= | 298 | | Factor | s (Table C-1) | | | H₂S mol% | 0.0004% | mol% | 0.0005% | | 0.0000% | | 0.0000% | | CO ₂ = | 1 | $N_20=$ | | 0.0001 | kg/MMBt | | Heat Content | 1372.19 | Btu/scf (Ind) | | Btu/scf (Ind) | | | | Btu/scf (Ind) | CH ₄ = | 25 | AF | 42 Emi | issions Facto | rs′ | | VOC MW | 9.28 | lb/lb-mol ² | 8.97 | lb/lb-mol ² | 26.76 | lb/lb-mol ² | 0.15 | lb/lb-mol ² | | | NO _X = | | 0.068 | lb/MMBti | | CO ₂ | 0.76% | mol% | 0.77% | mol% | 0.18% | mol% | 0.50% | | | | CO= | | 0.37 | lb/MMBtu | | CH₄ | 63.99% | mol% | 64.59% | | 30.03% | | 95.00% | | | | PM ₁ = | | 40 | μg/L | | C ₆ | 0.85 | lb/lb-mol ² | 0.83 | lb/lb-mol ² | 1.78 | lb/lb-mol ² | 0.01 | lb/lb-mol ² | | | | | | | | OP Hours | 8760 | Hrs | | | | | | | (Ind. STP) | scf/lbmol= | 380.67 | 60 °F | 14.65 | psia | | Destruction Eff | 98.00% | DRE | Hea | at Input | 18.91 | MMBtu/hr1 | | | (EPASTP) | scf/lbmol= | 385.5 | 68 °F | 14.696 | psia | | | | | | Po | tential F | lare Emissi | ion Calcu | lations | | | | | | | | Pollutants | | | ı | | | | | | | | | | | | | PM, | 40 | μд | | scf (Ind.) | 2.2E-9 lb | 8,760 | | 1 Ton | 28.31685 | _ | scf(EPA) | | 0.153 | _ | | ' | L | | | Hr | μg | Yea | ar | 2,000 Lb | scf (EPA |) 1 | scf(Ind.) | | Year | • | | | 168.3 | Lb SO ₂ ⁴ | 13.781 | MScf (Ind.) | 0.000% | H ₂ S Mol% | 8,760 | Úг | 1 Ton | | | | 0.045 | - | | SO ₂ | MScf (In | | 13.761 | Hr | 0.000% | H2O IVIOI /0 | - 4 | ear | 2,000 Lb | | | = - | 0.045
Year | | | | IVISCI (III | u.) | | 111 | | | -4 | Cai | 2,000 Lb | | | | Icai | | | | 0.068 | lb | 18.910 | MMBtu | 8,760 | Hr | | Ton | | | | | 5.632 | Tons | | NO _x | MMBti | | | Hr | | 'ear | | 00 Lb | | | | _ | Year | | | | | | | | | | | | | | | | | | | со | 0.37 | lb | 18.910 | MMBtu | 8,760 | Hr | | Ton | | | | | 30.645 | Tons | | 00 | MMBt | u | | Hr | ١ | 'ear | 2,0 | 00 Lb | | A D | 1 | | Year | : | | | | | l . | l | | | | | | | | | | _ | | VOC⁵ | 13,780.8 | Scf (Ind.) | | lb-mol | | Lb VOC | 8,760 | 400000000000 | 1 Ton | 2.00% | Inv. DRE | | 29.424
Year | | | | Hr | | 380.67 | scf (Ind.) | Lb | -Mole | Y | 'ear | 2,000 Lb | | | | rear | | | | 13,780.8 | Scf (Ind.) | 1 | lb-mol | 0.85 | Lb C ₆ | 8,760 | Hr | 1 Ton | 2.00% | Inv. DRE | | 2.689 | Tons | | HAPs ⁸ | Hr | 100. () | 380.67 | scf (Ind.) | COSTOSIO, VOCASSIONIO | -Mole | | 'ear | 2,000 Lb | | | = | Year | |
 | | | | . , | | | | | | | | | | | | CO ₂ 5,6 | 98.00% DRE | 1.21E+08 | . , | 1.53 | Todanadani dan | O ₂ (stoich.) | A legeopoopoops, | lb-mol gas | 44.01 | lb CO ₂ | 1 Ton | _ | 10,491.28 | Tons | | of Combustion | | Yr | | 1 | lb-mol g | as (stoich.) | 380.67 | scf (Ind.) | lb-mol | e CO ₂ | 2,000 Lb | | Year | : | | 00 | 1.21E+08 | Scf (Ind.) | 1 0 76% | m alg/ CO | 1 | lb-mol | 14401 | Lb CO2 | 1 Ton | | | | 52.81 | Tono | | CO ₂
of Fuel | 1.21E+06
Yr | SCI (IIIU.) | 0.70% | mol% CO ₂ | | scf (Ind.) | Lb-mole | LU COZ | 2,000 Lb | | | = - | Year | | | of ruei | ., | | P | | 300.07 | 301 (IIIu.) | LED INIOIC | | 2,000 Lb | | | | Icai | | | N.O. | 0.001 M Ton | 0.001372 | MMBtu | 13,780.8 | Scf (Ind.) | 0.0001 | kg | 8,760 | Hr | 1.1023 | Tons | | 0.0183 | Tons | | N ₂ O | kg Scf (I | | nd.) Hr | | | MME | Btu | Ye | ear 1 Metr | | ric Ton | 1 = 1 | Year | ŕ | | | | | | | | | | | | | , | | | | | CH₄ | 1.21E+08 | Scf (Ind.) | 2.00% | Inv. DRE | 63.99% | mol% CH ₄ | VOE020202 | lb-mol | | Lb CH4 | 1 Ton | | 32.56 | | | Uncombusted | Yr | | | | 4 | | 380.675 | scf (Ind.) | Lb-m | ole | 2,000 Lb | | Year | , | | | 10,544.09 | Tono | | | 0.0183 | Tono | P | | 22 | EG Tono | | | 10,576.66 | Tono | | Mass Sum | 10,544.09
Year | | + | | Acceptance to the second | ear | + | | 32.56 Tons | | <u>s</u> = | | Year | _ | | mass cam | tear | CO2 | | | M. | N2O | | | | Year
CH4 | | | | T | | | | 1 | | | | INZO | | | | ОП4 | | | | | | | 10,544.09 | TPY | X 1 | | 0.0183 | TPY | X 298 | | 32.56 | TP : | X 25 | | 11,363.42 | Tons | | CO₂e | 10 | ,544.09 | | + | | 5.44 | | + | | 813.89 | = | | Year | | | | | CO2 | | | | N2O | | | | CH4 | | | | | | ¹ Rated Heat C | apacity (MMBtu | /Hr) = Flowr | ate (Scf/ | Hr) * Heat (| ontent (| Rtu/Scf) * (| MMRtu/1 | ∩ ⁶ Btu) | | | | | | | | | nole) = Σ (Mole) | | | | | | | | IC Sprood 9 | Shoot for | ranc anali | vcic | | | | | | | | | | | | | io spreed : | sneet roi | gas anai | ysis | | - | | Has to be ma | intained <500 lb | | | | | | | | | | | | | - | | | H_2S (Lb/hr) = Vo | lume (Scf/h | r) * (1 lb- | -mol/380.6 | 7) *(H₂S n | nol%) * (34 | .08 Lb H ₂ S | /Lb-mol) | | | | | | | | ⁴ SO₂ Conversi | on Factor 168.3 | Lb SO ₂ /MSo | f of Gas | | | | | | | | | | | | | | | =(1.000 | Scf/MSc | f) *(1Lb-Mc | le/380.6 | 7 Scf)* (64.0 | 066 Lb SO | /Lb-Mole) | | | - | | | | | 5 Accumina +1- | a flara is 000/ -ff | | . , | , ,, | ., | ., (| | | | | | | | | | | e flare is 98% eff
sing the gas anal | | | | | | | | | | | | | - | | | sing the gas anal
ere, Y _i = mole fra | | hydrocar | hon constit | l
luents' i / | such as mo | thane et | hane pron | lane carbo | n diovid | e etclar | nd R n | umher of ca | rhon | | | • | | | | | | | | | ii uioxiu | c, eic.j di | iu isj– II | umber of cd | IDON | | | ydrocarbon cons | | | | nou glox | iue, ∠ tor e | mane, 31 | or propane | e, etc. | | 1 | | | Т | | - | d to be "lightly: | | | | | | | | | | | | | - | | Hexane is a F | IAP. Assume He | xanes+ or H | exane are | HAPS | | | | | | | | | | | ## Flare 18-13 | Flare 18-1 | 3 | | | | | | | | | | | | | | |---------------------------------------|---|---------------------------------|------------------------|------------------------|--|--------------------------|-------------------------|------------------------|-------------------|--------------------|-------------------|--------------|-------------------|-----------------| | Data | Total | | Separator Gas Tank Gas | | | Pilo | ot Gas | GWP (11/2 | 29/2013) | 40 CFR | Part 98 | Sub C GHG Er | mission | | | Volume | 12,660.867 | scf/hr (Ind.) | 300.0 | Mscf/day | 3.9 | Mscf/day | 0.0 | Mscf/day | N ₂ 0= | 298 | | Factor | s (Table C-1) | | | H ₂ S mol% | 0.0006% | mol% | 0.0006% | mol% | 0.0000% | mol% | 0.0000% | mol% | CO ₂ = | 1 | $N_20 =$ | (| 0.0001 | kg/MMBt | | Heat Content | 1421.38 | Btu/scf (Ind) | 1412.33 | Btu/scf (Ind) | 2124.62 | Btu/scf (Ind) | 1020.00 | Btu/scf (Ind) | CH ₄ = | 25 | AF | 42 Emi | issions Factor | rs ⁷ | | VOC MW | 10.55 | lb/lb-mol ² | 10.34 | lb/lb-mol ² | 26.76 | lb/lb-mol ² | 0.15 | lb/lb-mol ² | | | NO _X = | | 0.068 | lb/MMBtu | | CO ₂ | 0.76% | mol% | 0.76% | mol% | 0.18% | mol% | 0.50% | mol% | | | CO= | | 0.37 | lb/MMBtu | | CH ₄ | 62.23% | mol% | 62.65% | mol% | 30.03% | mol% | 95.00% | | | | PM ₁ = | | 40 | μg/L | | C ₆ | 1.10 | lb/lb-mol ² | 1.09 | lb/lb-mol ² | 1.78 | lb/lb-mol ² | 0.01 | lb/lb-mol ² | | | | | | | | OP Hours | 8760 | Hrs | | | | | | | (Ind. STP) | scf/lbmol= | 380.67 | 60 °F | 14.65 | psia | | Destruction Eff | 98.00% | DRE | Hea | at Input | 18.00 | MMBtu/hr1 | | | (EPASTP) | scf/lbmol= | 385.5 | 68 °F | 14.696 | psia | | | | | | Po | tential F | lare Emissi | on Calcu | lations | | | | | | | | Pollutants | | | | | | | | | | | | | | | | PM, | 40 | μg | | scf (Ind.) | 2.2E-9 lb | 8,760 | | 1 Ton | 28.31685 | L 1.01 | scf(EPA) | l _ l | 0.140 | Tons | | 1 IM ₁ | L | | | Hr | μg | Yea | ar | 2,000 Lb | scf (EPA |) 1 | scf(Ind.) | _ [| Year | | | | 100.0 | 00 4 | | | | | | | | | | | | | | SO ₂ | 168.3 | Lb SO ₂ ⁴ | 12.661 | MScf (Ind.) | 0.001% | H ₂ S Mol% | 8,760 | | 1 Ton | | | = - | 0.057
Year | | | | MScf (In | a.) | | Hr | | | L | 'ear | 2,000 Lb | | | | Year | | | | 0.068 | lb | 17 996 | MMBtu | 8,760 | Hr | | Ton | | | | | 5.360 | Tons | | NO _x | MMBt | | 17.550 | Hr | | rear | | 00 Lb | | | | _ | Year | | | | | _ | | | | J. A. | | | | | | _ | | | | co | 0.37 | lb | 17.996 | MMBtu | 8,760 | Hr | 1 | Ton | | | | | 29.164 | Tons | | CO | MMBt | u | | Hr | ١ | /ear | 2,0 | 00 Lb | | | h | | Year | | | | | | | l | | | | | | | | | | | | VOC5 | 12,660.9 | Scf (Ind.) | | lb-mol | | Lb VOC | 8,760 | 400000000000 | 1 Ton | 2.00% | Inv. DRE | | 30.742 | | | | Hr | | 380.67 | scf (Ind.) | Lb | -Mole | Y | ear | 2,000 Lb | | | | Year | | | | 12,660.9 | Scf (Ind.) | 1 | lb-mol | 1.10 | Lb C ₆ | 8.760 | Hr | 1 Ton | 2.00% | Inv. DRE | | 3.215 | Tons | | HAPs ⁸ | Hr | 00: (0.) | | scf (Ind.) | Toology, 40010010 | -Mole | -, | 'ear | 2,000 Lb | 2.0070 | | | Year | | | | | | | | | 141010 | | oui, | , -, | | | | | | | CO ₂ 5,6 | 98.00% DRE | 1.11E+08 | Scf (Ind.) | 1.60 | lb-mol C | O ₂ (stoich.) | 1 | lb-mol gas | 44.01 | lb CO ₂ | 1 Ton | | 10,042.79 | Tons | | of Combustion | | Yr | | 1 | lb-mol g | as (stoich.) | 380.67 | scf (Ind.) | lb-mole | e CO ₂ | 2,000 Lb | | Year | | | 00 | 1.115.00 | Cof (lad) | 0.769/ | | 1 | lb mal | 14401 | 16.000 | 1 Tan | | 1 | | 40.50 | Tono | | CO ₂ | 1.11E+08
Yr | Scf (Ind.) | 0.76% | mol% CO ₂ | | scf (Ind.) | Lb-mole | Lb CO2 | 1 Ton
2,000 Lb | | | = - | 48.50
Year | | | of Fuel | ., | | P | | 300.07 | 301 (IIIu.) | LO MOIC | | 2,000 Lb | | | | 1001 | | | | 0.001 M Ton | 0.001421 | MMBtu | 12.660.9 | Scf (Ind.) | 0.0001 | ka | 8,760 | Hr | 1.1023 | Tons | | 0.0174 | Tons | | N ₂ O | kg Scf (| | nd.) H | | | MME | | Ye | | | ric Ton | 1 = 1 | Year | | | | | | | | | | | | | | | | | | | CH ₄ | 1.11E+08 | Scf (Ind.) | 2.00% | Inv. DRE | 62.23% | mol% CH ₄ | *CECECEO | lb-mol | | Lb CH4 | 1 Ton | | 29.09 | | | Uncombusted | Yr | | | | 1 | | 380.675 | scf (Ind.) | Lb-m | ole | 2,000 Lb | | Year | • | | | (2,22,22 | _ | | | | _ | - | | | | | | | 1_ | | Mass Sum | 10,091.29 | | + | | 0.0174 Tons | | + | | 29.09 Tons | | <u>S</u> = | | 10,120.40
Year | - | | wass sum | Year | CO2 | | | | /ear | | | | Year | | | Icai | T | | | | J | | | | N2O | | | | CH4 | | | | | | | 10,091.29 | TPY | X 1 | | 0.0174 | TPY | X 298 | | 29.09 | TP : | X 25 | | 10,823.66 | Tons | | CO ₂ e | 10 | ,091.29 | | + | | 5.18 | + | | | 727.19 | = | | Year | | | | | CO2 | | | | N2O | | | | CH4 | | | | | | 1 Rated Heat C | apacity (MMBtu | /Hr) = Flower | ate (Scf/ | Hr) * Hoot (| Ontent / | | N/N/R+11/1 | ∩ ⁶ Rtu\ | | | | | | | | | $nole$) = Σ (Mole) | | | | | | | | IC Coroad C | Shoot for | r gas anali | vcic | | | | | | | | | | | | | iG Spreed S | sneet for | gas anai | ysis | | - | | Has to be ma | intained <500 lb | | | | | | | | | | | | | - | | | H_2S (Lb/hr) = Vo | lume (Scf/h | r) * (1 lb- | -mol/380.6 | 7) *(H₂S n | nol%) * (34 | .08 Lb H ₂ S | /Lb-mol) | | | | | | | | ⁴ SO ₂ Conversi | on Factor 168.3 | Lb SO ₂ /MSo | f of Gas | | | | | | | | | | | | | | | =(1.000 | Scf/MSc | f) *(1Lb-Mc | ole/380.6 | 7 Scf)* (64.0 | | /Lb-Mole) | | | | | | | | 5 A cov | o flamo := 000/ - 51 | | 33., 14130 | ., (220 1710 | , 500.0 | . 50., (04.) | | ., | | | | | | | | | e flare is 98% eff | | | | | | | | | | | | | | | | sing the gas anal
ere, Y _i = mole fra | | hydrocar | hon constit | tuants' i / | such as ma | thang of | hang pron | ane carbo | n diovid | e etc l a | nd R = n | umber of co | rhon | | | | | | | | | | | | ii uioxiu | e, ett.) di | iu nj- II | uniber Of Cdl | IDUII | | | ydrocarbon cons | | | | roon diox | ιαe, 2 tor e | tnane, 3 f | or propane | e, etc. | | | | | | | - | ed to be "lightly: | | | | | | | | | | - | | | | | Hexane is a H | IAP. Assume He | xanes+ or H | exane are | e HAPS | | | | | | | | | | | ## Flare at 14-9 | Flare at 1 | 4-9 | | | | | | | | | | | | | | |---------------------------|---|---------------------------------|--------------------|------------------------|---------------------|--------------------------|-------------------------
--|-------------------|--------------------|-------------------|-----------------------|------------------|------------------| | Data | Total | | Separ | ator Gas | Tan | k Gas | Pile | ot Gas | GWP (11/ | 29/2013) | 40 CFR | Part 98 | Sub C GHG E | mission | | Volume | 12,660.867 | scf/hr (Ind.) | 300.0 | Mscf/day | 3.9 | Mscf/day | 0.0 | Mscf/day | N ₂ 0= | 298 | | Factors (Table C-1) | | | | H₂S mol% | 0.0006% | mol% | 0.0006% | mol% | 0.0000% | mol% | 0.0000% | mol% | CO ₂ = | 1 | $N_20 =$ | (| 0.0001 | kg/MMB | | Heat Content | 1421.38 | Btu/scf (Ind) | 1412.33 | Btu/scf (Ind) | 2124.62 | Btu/scf (Ind) | 1020.00 | Btu/scf (Ind) | CH ₄ = | 25 | AF | P 42 Emissions Fa | | ors ⁷ | | VOC MW | 10.55 | lb/lb-mol ² | 10.34 | lb/lb-mol ² | 26.76 | lb/lb-mol ² | 0.15 | lb/lb-mol ² | | | NO _X = | | 0.068 | lb/MMBt | | CO ₂ | 0.76% | mol% | 0.76% | mol% | 0.18% | mol% | 0.50% mol% | | | | CO= | | 0.37 | lb/MMBt | | CH ₄ | 62.23% | mol% | 62.65% | mol% | 30.03% | | 95.00% | mol% | | | PM ₁ = | | 40 | μg/L | | C ₆ | 1.10 | lb/lb-mol ² | 1.09 | lb/lb-mol ² | 1.78 | lb/lb-mol ² | 0.01 | lb/lb-mol ² | | | | | | | | OP Hours | 8760 | Hrs | | | | | | | (Ind. STP) | scf/lbmol= | 380.67 | 60 °F | 14.65 | 5 psia | | Destruction Eff | 98.00% | DRE | Hea | at Input | 18.00 | MMBtu/hr1 | | | (EPASTP) | scf/lbmol= | 385.5 | 68 °F | 14.696 | o psia | | | | | | Po | tential F | lare Emissi | on Calcu | lations | | | | | | | | Pollutants | | | | | | | | | | | | | | | | PM, | 40 | μg | 12660.9 | scf (Ind.) | 2.2E-9 lb | 8,760 | Hr | 1 Ton | 28.31685 | L 1.01 | scf(EPA) | _ | 0.140 | 0 Tons | | FIW1 | L | | | Hr | μg | Yea | ar | 2,000 Lb | scf (EPA | 1 | scf(Ind.) | - | Yea | r | | | 1000 | 00 4 | | 1.00 (41 1) | I | | | | 1 - | | | | | | | SO ₂ | 168.3 | Lb SO ₂ ⁴ | 12.661 | . , | 0.001% | H ₂ S MoI% | 8,760 | | 1 Ton | | | = - | | 7 Tons | | | MScf (In | a.) | | Hr | | | Year | | 2,000 Lb | | | | Yea | r | | | 0.068 | lb | 17 006 | MMBtu | 8,760 | Шr | | Ton | | | | | 5 360 | 0 Tons | | NO _x | MMBtı | | 17.550 | Hr | | rear | 1002000200020020 | 00 Lb | | | | _ | Yea | | | | IVIIVID((| | | | <u>'</u> | | ,, | | | | | | | | | со | 0.37 | lb | 17.996 | MMBtu | 8,760 | Hr | 1 | Ton | | | | | 29.164 | 4 Tons | | CO | MMBtu | ı | | Hr | ١ | /ear | 2,0 | 00 Lb | | | | - | Yea | r | | | | | | | | | | | | | | | | | | VOC⁵ | 12,660.9 | Scf (Ind.) | | lb-mol | | Lb VOC | 8,760 | A00010101010101 | 1 Ton | 2.00% | Inv. DRE | - = 1 | | 2 Tons | | | Hr | 1 | 380.67 | scf (Ind.) | Lb | -Mole | | /ear | 2,000 Lb | _ | | | Yea | r | | | 12,660.9 | Scf (Ind.) | 1 | lb-mol | 1.10 | Lb C ₆ | 8,760 | Hr | 1 Ton | 2.00% | Inv. DRE | | 3.21! | 5 Tons | | HAPs ⁸ | 12,000.5
Hr | Oci (ilia.) | | scf (Ind.) | 1004101A, NEOTHORNO | -Mole | Year | | 2,000 Lb | 2.00 /6 | | = - | Yea | | | | | | 000.07 | 00: (0.) | 1 | IVIOIO | <u> </u> | cai | 2,000 20 | | | | | | | CO ₂ 5,6 | 98.00% DRE | 1.11E+08 | Scf (Ind.) | 1.60 | lb-mol C | O ₂ (stoich.) | 1 | lb-mol gas | 44.01 | Ib CO ₂ | 1 Ton | | 10,042.79 | Tons | | of Combustion | | Yr | | 1 | lb-mol g | as (stoich.) | 380.67 | scf (Ind.) | lb-mol | e CO ₂ | 2,000 Lb | | Yea | r | | | | 0.44.13 | 1 | | | | | | | | 1 | | | | | CO ₂ | 1.11E+08
Yr | Scf (Ind.) | 0.76% | mol% CO ₂ | | lb-mol | Heteletetet | Lb CO2 | 1 Ton | | | = - | | Tons | | of Fuel | 11 | | P | | 360.67 | scf (Ind.) | Lb-mole | | 2,000 Lb | | | | Yea | .r | | | 0.001 M Ton | 0.001421 | MMRtu | 12 660 9 | Scf (Ind.) | 0.0001 | ka | 8,760 | Hr | 1.1023 | Tons | | 0.017 | 4 Tons | | N ₂ O | kg Scf (I | | proposos. Opososos | | | MME | | | ar | | ric Ton | 1 = 1 | Yea | | | | | | | | | | | | | | | | | | | CH ₄ | 1.11E+08 | Scf (Ind.) | 2.00% | Inv. DRE | 62.23% | mol% CH ₄ | V03503503507 | lb-mol | | Lb CH4 1 Ton | | | | 9 Tons | | Uncombusted | Yr | | | | 14 | | 380.675 | scf (Ind.) | Lb-m | role | 2,000 Lb | | Yea | r | | | 10,001,00 | - | | | 0.0171 | - | - | | | 00 T | | | 40 400 4 | | | Mass Sum | 10,091.29 | Ions | + | | 0.0174 Tons
Year | | + | | 29.09 Tons | | <u>s</u> = | | 10,120.40
Yea | _ | | Mass Sulli | Year | CO2 | | | | | | | | | | | Ica | <u>.</u> | | | | 002 | | | | N2O | | | | CH4 | | | | | | | 10,091.29 | TPY | X 1 | | 0.0174 | TPY | X 298 | | 29.09 | TP : | X 25 | | 10,823.66 | Tons | | CO₂e | 10 | ,091.29 | | + | | 5.18 | | + | | 727.19 | = | | Yea | | | _ | | CO2 | | | | N2O | | | | CH4 | | | | | | 1 Rated Heat C | apacity (MMBtu, | /Hr) - Flowr | ata (Scf/ | Hr) * Hoat (| Content (| Rtu/Scf\ * / | NANAR+ii/1 | 0 ⁶ Β+μ) | | | | | | | | | | | | | | | | | IC C | ^l + £ | | | | + | | | $mole$) = Σ (Mole | | | | | | | | iG Spreed : | Sneet for | gas anai | ysis | | - | | ³ Has to be ma | intained <500 lb | | | | | • | • | | | | | | | - | | | H_2S (Lb/hr) = Vo | lume (Scf/h | r) * (1 lb- | -mol/380.6 | 7) *(H₂S n | nol%) * (34. | .08 Lb H ₂ S | (Lb-mol) | | | | | | | | ⁴ SO₂ Conversi | on Factor 168.3 | Lb SO ₂ /MSo | f of Gas | | | | | | | | | | | | | | | =(1.000 | Scf/MSc | f) *(1Lb-Mc | le/380.6 | 7 Scf)* 164 (| 066 Lb SΩ | /Lb-Mole\ | | - | | | | | | 5 A course ! ! ! | flore is 000/ · ff | | 33., 14130 | ., (225 1710 | , 555.0 | . 50., (04.0 | 20 20 30 | ر اعتار المار الما | | | | | | + | | | e flare is 98% eff | | | | | | - | | | | - | | | + | | | sing the gas anal
ere, Y _i = mole fra | | hydrocar | hon constit | l
luents' i / | such as mo | thane of | hane pror | lane carbo | n diovid | e etclar | nd R n | umber of c | arhon | | | • | | | | | | | | | iii uioxid | e, ett.) di | iu n _j = N | unibel Ol Co | ווטטוג | | | ydrocarbon cons | | | | nou glox | iue, 2 for e | mane, 31 | or propane | e, etc. | | I | | | | | - | d to be "lightly s | | | | | | | | | | - | | | - | | Hexane is a l | IAP. Assume He | kanes+ or H | exane are | HAPS | | | | | | | | | | |